SE-019-013-2H # FEASIBILITY STUDY OF A PRESSURE-FED ENGINE FOR A WATER RECOVERABLE SPACE SHUTTLE BOOSTER ## PRELIMINARY DESIGN PACKAGE 15 MARCH 1972 CR-123605 (NASA-CR-123605) FEASIBILITY STUDY OF A PRESSURE-FED ENGINE FOR A WATER RECOVERABLE SPACE SHUTTLE BOOSTER W.M. King (TPW Systems Group) 15 Mar. 1972 121 p 21H N72-22782 G3/28 15296 #### PREPARED FOR GEORGE C. MARSHALL SPACE FLIGHT CENTER NATIONAL AERONAUTICS AND SPACE ADMINISTRATION HUNTSVILLE, ALABAMA ONE SPACE PARK . REDONDO BEACH . CALIFORNIA SE-019-013-2H C1." . . . # FEASIBILITY STUDY OF A PRESSURE-FED ENGINE FOR A WATER RECOVERABLE SPACE SHUTTLE BOOSTER ## PRELIMINARY DESIGN PACKAGE 15 MARCH 1972 DRD SE-02 PREPARED FOR GEORGE C. MARSHALL SPACE FLIGHT CENTER NATIONAL AERONAUTICS AND SPACE ADMINISTRATION HUNTSVILLE, ALABAMA ONE SPACE PARK . REDONDO BEACH . CALIFORNIA SE-019-013-2H ### TRW SYSTEMS PRELIMINARY DESIGN PACKAGE FOR THE PRESSURE FED ENGINE STUDY Prepared For National Aeronautics & Space Administration George C. Marshall Space Flight Center Huntsviile, Alabama 35812 > Under Scatract NASS- 18218 > > Prepared By: W. M. King Approved By: Program Manager Pressure Fed Engine Study #### INTRODUCTION 8 8 1 4 4. A This report has been prepared in partial fulfillment of Contract NAS 8-28218 entitled "Feasibility Study of a Pressure-Fed Engine for a Water Recoverable Space Shuttle Booster." During the initial portion of this contract, a gimbaled, regeneratively cooled, fixed thrust engine having a coaxial pintle injector was selected as the optimum configuration for this application. This report presents the preliminary interface control drawings (ICD's), component parts list and a list of materials for the selected engine system, subsystems and other CEI's. After the introductory remarks a description of the engine system is presented along with necessary drawings for complete description, and a list of engine design parameters including weight and envelope summaries. Preliminary interface drawings, component parts lists and component materials requirements are also tabulated. This report contains an exploded view of the TRW Pressure Fed Engine showing each and every component of the Engine. The reader is encouraged to study this view, noting the absolute minimum number of parts required and the straightforward manufacturability of those parts. Drawings and preliminary procurement/performance specifications are also included for the major components of the engine. A preliminary design load envelope is also presented, showing the condition, the actual loading, and how that loading is applied to the engine. All engine structure is designed to the loads presented plus the appropriate safety factors specified except the "water slap" loading condition. Because water slap loads are severe, a unit load condition of 100 psi has been assumed and resulting loads tabulated. Designing an engine to withstand water slap loads, which robably will be several times the assumed unit loading, would not be puent; therefore, TRW has assumed that the booster system will be designed to prevent "water slap" pressure loads from reaching the engine. Since the initial trade studies documented the attractiveness of two other engine configurations, e.g., a hinge nozzle using a Techroll $^{(R)}$ seal, and a regeneratively cooled eignie using liquid injection thrust vector control (LITVC), details are also presented for these configurations. Detailed engine analysis and design trade studies leading to the selection of a regeneratively cooled gimbaled engine and pertaining to the selection of the baseline design configuration may be found in the Final Report. (NASA-NSFC Control Number SE-019-011-2H-B). C FOLDOUT FRAME 2 FUEL EXPANSION TUBE AOUNT CONE Figure 1. TRW Pressure Fed Engine ### PRELIMINARY SPECIFICATION ## SPACE SHUTTLE BOOSTER TRESSURE FED ENGINE: | PARAMETEP. | REQUIREMENT | |--------------------------------------------------------------------|-------------------------------------------------| | Sea Level Thrust * | 1.2 x 10 <sup>6</sup> 1bf | | Sea Level Steady State Thrust Repeatability * | + 36,000 lbf<br>- 36,000 lbf | | Vacuum Thrust Level * | 1.47 x 10 <sup>6</sup> 1bf | | Vacuum Thrust Level Repeatability * | + 45,000 lbf<br>- 45,000 lbf | | Propellants | | | . Oxidizer<br>. Fuel | LOX<br>RP-1 | | Mixture Ratio | 2.4 | | Mixture Ratio Tolerance * | ± 0.048 | | Propellant Utilization Mixture Ratio Variation (Allowable Maximum) | ± 0.24 | | Chamber Pressure (Nominal) | 250 psia | | Nozzle Expansion Ratio | 5:1 | | Interface Pressures (Minimum Required) | | | . Oxidizer<br>. Fuel | 360 psia<br>380 psia | | Propellant Supply Temperatures | | | . Oxidizer<br>. Fuel | -280°F<br>+65°F | | Sea Level Specific Impulse (Nominal) | 227.3 lbf sec/lbm | | Sea Level Specific Impulse (3o minimum) | 225.0 lbf sec/lbm | | Vacuum Specific Impulse (Nominal) | 276.0 lbf - lbf sec/lbm | | Vacuum Specific Impulse (3o mînimum) | 273.3 lbf - lbf sec/lbm | | Throttle Range . | | | . Pressure<br>. Engine | To 70% of Engine Thrust < 60 % of Engine Thrust | | Throttle Response | 1 second (90% of Commanded Change) | <sup>\*</sup> Defined at nominal conditions #### PARAMETER #### Static Envelope The second secon Length (overall)Length (from Gimbal center line) . Exit Diameter . Head End Radius Thrust Vector Control (TVC) System TVC Angle TVC Slewrate TVC Acceleration TVC Bandwidth Mission Burn Time Life (MBO) Startup Time (to 90% Pc) Startup Overshoot (Pc) Startup Overshoot (Pc settling time) Startup Rate (maximum) Shutdown Rate Minimum Shutdown Time (to 10% Pc) (Engine Capability) Shutdown Impulse Repeatability (Engine Capability) Side Load Moment Siap Down Loads Thrust Vector Alignment Maximum Outside Surface Temperature Electrical Power . Startup . Steady State . Shutdown Number of Starts (MBO) Propellant Filtration Shutdown Mode Command Voltage Range (Inclusive all operations) #### REQUIREMENT 275 inches 262 inches 173 inches 69 incers Gimbal (baseline) ± 6° 10 deg/sec 3 rad/sec<sup>2</sup> 8 CPS 150 seconds 50 $3 \pm 0.050$ seconds 25 psi 200 ms 700,000 lbs/sec maximum TBD 1.0 seconds ± 40,000 lbf/seconds Equivalent 20g Lateral Acceleration 20g, TBD Impact Velocity ± .25° 300°F 300 Watts maximum 200 Watts maximum. 200 Watts maximum 200 Watts maximum 100 2500<sub>µ</sub> Injector Face Shutoff 0-10 V REQUIREMENT 50 M.S. Combustion Stability (100% Overpressure Bomb Recovery - measured to ± 10% nominal Pc) Weight Dry 12,000 lbs 15,500 lbs Wet Moment of Inertia (Wet) (Measured about engine gimbal) 5056 SL FT<sup>2</sup> Ixx 28895 SL FT<sup>2</sup> Iyy Actuation Mechanisms Pneumatic - 380 psia SOV Hydraulic (Fuel) - 380 psia Hydraulic (Fuel) - 3000 psia Throttie Actuator Gimbal Actuator 10 SCIM GN<sub>2</sub> @ 380 psia SOV Leakage MSFC Handbook - 505 Structural Criteria . Min. Yield F.S. Min. Ult. F.S. Proof Pressure Factor Burst Pressure MIL-HDBK-5 Material Frop. & Design Allow. Yes Fracture Mechanics Criteria v<sub>as</sub> Dynamic Stability Requirement Failure Criteria FO/FS Electrical **(**) PARAMETER Mechanical F/S | _ <del></del> | | <del></del> | 3: KUCTUKN | | | MIT LOAD E | | a | i | , | r*********** | |--------------------------------------------|-------------------------|------------------------|------------------------|---------------|---------------------------|----------------|-----------------|---------------|---------------|---------------|-------------------------------------| | MISSION<br>PH/SE | AXIAL LOAD<br>AT GIMBAL | SIDE LOAD<br>AT GIMBAL | ACTUATOR<br>LOAD | | IFOLD<br>SURES | PRESSURE EX | NOZL<br>EXIT P | LE<br>Ressure | ACCELE<br>LOA | FATION<br>NDS | THERMAL<br>LOADS | | | L <sub>T</sub> (LB) | L <sub>S</sub> (LB) | LA (LB) | PMO<br>(PSIA) | P <sub>iF</sub><br>(PSIA) | P <sub>C</sub> | P <sub>NI</sub> | PNE | Ax<br>(g) | Ay=Az<br>(g) | | | PRELAUNCH | -15,500 | 0 | C | 360 | 380 | 14.7 | 14.7 | 14.7 | +1.0 | 0 | LO <sub>2</sub> Chilldown | | LAUNCH | +2.4x10 <sup>6</sup> | 0 | 0 | 1440 | 1520 | 275 | 12.7 | 14.7 | +1.5 | 0 | 1150°F On Tube<br>Crowns | | ASCENT | +1.236x10 <sup>6</sup> | ±0.129x10 <sup>6</sup> | ±0.150x10 <sup>6</sup> | 360 | 380 | 250 | 12.7 | 19.2 | +6.0* | ±3.0± | 1150°F On Tube<br>Crowns | | SHUTDOWN | +1.514x10 <sup>6</sup> | 20.758×10 <sup>6</sup> | ±0.150x10 <sup>6</sup> | 1440 | 1520 | 260 | 12.7 | 0 | +6.0 | ±3.0 | 1150°F On Tube<br>Crowns | | SEPAKATION | 0 | 0 | 0 | 360 | 380 | 0 | 0 | 00 | 0 | 0 | Cooling | | ENTRY | 10.296x10 <sup>6</sup> | ±0.137x10 <sup>6</sup> | ļ | 360 | 380 | 0 | 0 | 18.8 | -6.0 | ±3.0 | 1550°F On Exposed<br>Side of Nozzle | | SPLASHDQWN | +c ·10 <sup>6</sup> | 10.090x10 <sup>6</sup> | 10.331x10 <sup>6</sup> | 360 | 380 | 14.7 | 14 7 | 14.7 | -7.0 | <u>+</u> 20.0 | Cooling | | WATER SLAP** | ± 0 <sup>6</sup> | ±0.72x10 <sup>6</sup> | ±2.15x10 <sup>6</sup> | 360 | 380 | 14.7 | 14.7 | 114.7 | 0 | ±16.0 | Quench of Residua<br>Entry Heating | | RECOVERY,<br>REFURBISHMENT<br>AND ERECTION | ±54,20C | ±93,000 | 0 | 14.7 | 14.7 | 14.7 | 14.7 | 14.7 | ±3.5 | ±6.0 | None | \* NOTF: Self excited vibration spectrum must be established by test. Engine resonant frequencies are 20 E. (nozzle bell mode) and 22 Hz (lateral bending mode). \*\* NOTE: All water slap loads are based on an assumed 100 psi water pressure. The state of s **(**) Figure 2. Major Load Application Points #### Materials Selection 一年 一年 事業を変える おおまた THE PROPERTY OF O The state of s Selection of the primary materials for the PFE required consideration of many factors. The primary consideration was, of course, total program cost. Each of the factors listed below and their effect on total program cost were considered for several different metals for each part of the PFE. - Fracture toughness - Low cycle fatigue limits - Thermal properties - Strength properties - Fabricability - Availability - Corrosion resistance The metal chosen for most of the primary parts is Inconel 718. Inconel was chosen over 6Al-4V Titanium, A-286 Cres, and 347 Cres because it provides the minimum total cost program. Inconel 718 provides the resistance to corrosion, stress corrosion, and electrolytic corrosion, plus it has the toughness and physical properties to allow extended reuse of the PFE. The properties of Inconel 718 are listed in the following table. Subsequent to the table of properties is a detailed parts list for the candidate PFE with the chosen material for each part identified. MATERIAL PROPERTIES (AMS 5597, Plate & Sheet) INCONEL 718 Solution Treated 1950°F/1/2 hr, Air Coolant 140°F/10 hr, Furnace Cooled to 1200°F/ hold to 20 hr total aging time () C | (DMIC Process & Properties Handbook) | -300 | R.T. | 200 | Temp. • 1000 | 1100 | 1200 | 1300 | 1410 | 1500 | |-------------------------------------------|------|--------|-----------------------|--------------|----------------|--------------------------------------|----------|-------------------|------| | Min. FTU, KSI | 112 | 180 | 167 | 160 | 156 | 148 | 124 | 88 | 59 | | Min. FTY, KSI | 176 | 150 | 139 | 135 | 130 | 124 | 108 | 85 | 57 | | Min. e, % | 13 | 15 | 16 | 15 | 14 | 13 | 12.5 | 12 | 1 | | Dynamic E, 10 <sup>6</sup> psi | | 29.6 | 27.8 | 24.3 | 24.0 | 23.7 | 23.4 | 22.8 | 21.3 | | e, LB/IN <sup>3</sup> | | 0.297 | | | | | | | | | α, 10-6 IN/IN/°F | | | 7.6 | 8.05 | 8.2 | 4.0 | 8.6 | 8.9 | | | K, BTU/HR/FT <sup>2</sup> /°F/FT | | 6.5 | 8.8 | 11.4 | 11.9 | 12.4 | 13.0 | 13.6 | | | Low Cycle Fatigue:<br>N @ 1% total strain | | 22,000 | 22,000 (limited data) | lata) | Flaw Gro | Flaw Growth in LOX: | KI1 | z | | | K <sub>1</sub> Parent Mt] | 47 | 150 | | | N vs. KI 1/KIC | t/KIC | 27 | 201 | | | | 52 | 95 | | | | , | 8. | 2×10 <sup>2</sup> | | | Heat Affected Zone | 75 | | | | | | .72 | 4x102<br>5x102 | | | K+11 Parent M+1 | 7 | | | | | | | | | | Weld | 31 | | | Fre | m "Aero S | From "Aero Structural Mtls Handbook" | ftls Hai | ndbook" | | | Heat Affected Zone | 40 | | | | . taglion | | 1 | } | | - Excellent corrosion resistance - Not susceptible to stress corrosion cracking in salt water 0 90% FTy for 1000 hr - Material outstanding over wide range of temperature in fatigue & fatigue crack propagation. Useful for rocket engine parts. • Preliminary cost data not yet verified by suppliers Good - much better than Inconel X750 Very good - 90% weld eft. All forms - Tonnage is one of largest among Ni-base alloys Cost Machinability Weldability Availability # CANDIDATE PFE PARTS/MATERIALS LIST 必須のないというはははまませんからい **(**) | LEVEL OF<br>ASSEMBLY | | | | PART NAME | MATERIAL | | |----------------------|--------|---------------------------------------|------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|--| | X | Χ | X | | ENGINE ASSY CHAMBER ASSY TUBE - COOLING JACKET, CHAMBER | INCONEL 718<br>INCONEL 718 | | | | | XXXXXXX | | HOOP - NOZZLE, 1st HOOP - NOZZLE, 2nd HOOP - NOZZLE, 3rd HOOP - NOZZLE, 4th HOOP - NOZZLE, 5th HOOP - NOZZLE, 6th HOOP - NOZZLE, 7th HOOP - NOZZLE, 8th | INCONEL 718 | | | | | X | X<br>X<br>X<br>X | RING, STIFFENING - NOZZLE MANIFOLD ASSY - FUEL DISTRIBUTION FLANGE - TUBE SCROLL, MANIFOLD TUBE, EXPANSION BAND - TUBE RETAINING HOOP - MANIFOLD SLOYTED | INCONEL 718 | | | | χ | X<br>X<br>X<br>X<br>X | | FLANGE, INJECTOR VANE, FUEL RING SUPPORT SUPPORT, FUEL RING TUBE - TEA INJECTION MANIFOLD - TEA FLANGE - THRUST MOUNT FUEL METERING RING ASSY | INCONEL 718 INCONEL 718 INCONEL 718 INCONEL 718 INCONEL 718 INCONEL 718 | | | | X<br>X | X<br>X<br>X | | TUBE, METERING FLANGE - TUBE SUPPORT FAIRING - METERING RING FUEL PIPE ASSY - TEMPERATURE COMPENSATING BRACKET - PIPE SUPPORT | 347 CRES<br>347 CRES<br>347 CRES<br>INCONEL 718 | | | | X | X X X X X X X X X X X X X X X X X X X | | BELLOWS - TEMPERATURE COMPENSATING, FUEL PORT - PRIMING TUBE FUEL, UPPER TUBE FUEL, LOWER FLANGE - UPPER FLANGE - LOWER FUEL PIPE ASSY - GIMBALLING | PURCHASED (INCONEL 718) INCONEL 718 INCONEL 718 INCONEL 718 INCONEL 718 INCONEL 718 INCONEL 718 | | | | ^ | X<br>X<br>X<br>X<br>X | | TUBE, FUEL, LOWER ELBOW, FUEL BELLOWS, FUEL - GIMBALLING ELBOW - FUEL INLET FLANGE, INLET FLANGE - LOWER | INCONEL 718 INCONEL 718 PURCHASED (INCONEL 718) INCONEL 718 INCONEL 718 INCONEL 718 INCONEL 718 | | # CANDIDATE PFE PARTS/MATERIALS LIST | | LEVEL OF<br>ASSEMBLY | | | PART NAME | MATERIAL | |---------|----------------------|----------------------------------|-----------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | X | X XXXXXX XXXXX XXX XXXXXXX XX XX | X X Y X X X X X | THRUST MOUNT AND GIMBAL RING ASSY THRUST CONE ASSY COME - THRUST MOUNT ANGE - CHAMBER ATTACH FLANGE - I BEAM WEB - I BEAM GUSSETS - I BEAM BRACKET - BEARING, ENGINE SIDE BRACKET - BEARING, VEHICLE SIDE BFARING - GIMBAL TIN - BEARING RETAINER-BEARING PIN GIMBAL RING ASSY TOROID - GIMBAL RING PLATE, BEARING CAP - BEARING PLATE MOUNT - BEARING RETAINER PIN INLTT TUBE - OXIDIZER FLANGE - INTERFACE TUBE, UPPER BELLOWS, OXIDIZER GIMBALLING TUBE - LOWER BRACKET - GIMBAL ACTUATOR RING ASSY - INJECTOR SUPPORT RING - INNER RING - OUTER VANE - INJECTOR RING PINTLE ASSY TUBE - INNER PINTLE RING - OXIDIZER SLOT TUBE - OUTER PINTLE COVER - PINTLE TIP GUSSET - PINTLE TIP TUBE - FILM COOLING, PINTLE TIP PICK UP, OXIDIZER - FILM COOLING COME, OXIDIZER-FLOW DIVIDER, PINTLE TIP PICK UP, OXIDIZER - FILM COOLING COME, OXIDIZER-FLOW DIVIDER, PINTLE TIP PICK UP, OXIDIZER FLOW DIVIDER, PINTLE TIP FLANGE, INLET - PINTLE TIP FLANGE, INLET - PINTLE RING, FLANGE SUPPORT - PINTLE GUSSETS, ATTACH - PINTLE TIP FLANGE - PINTLE TIP FLANGE - PINTLE GUSSETS, ATTACH - PINTLE TIP SPACER - PINTLE TIP FLANGE - PINTLE | INCONEL 718 | | <u></u> | | | | 77 | <b>L</b> | THE PROPERTY OF THE PARTY TH # CANDIDATE PFE PARTS/MATERIALS LIST CONTRACTOR OF THE PARTY | LEVEL<br>ASSEM | | PART NAME | MATERIAL | |------------------|-------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------| | X<br>X<br>X<br>X | X<br>X<br>X | SHUTOFF VALVE - OXIDIZER SHUTOFF VALVE - FUEL LINE ASSY - SUPPLY, VALVE ACTUATOR CYLINDER ASSY - HYPERGOLIC SLUG CYLINDER - HYPERGOLIC SLUG CARTRIDGE - HYPERGOLIC SLUG SHUTOFF VALVE - HYPERGOLIC SLUG LINE ASSY - FUEL PRESSURANT, HYPERGOLIC SLUG CYLINDER LINE ASSY - HYPERGOL DELIVERY | PURCHASED<br>PURCHASED | Candidate Configuration では、大学を かったのでは The design approach to the TRW PFE has been one of simplifying the engine to its most rudimentary functions. The engine features a 24" diameter centrally located injector with oxidizer entering the engine axially as shown in Figure 3. The diameter of the oxidizer feeder is set identical to the vehicle feed ducting and flow velocities are on the order of 20 fps. The oxidizer is turned at the injector tip and enters the chamber radially through 36 primary and 36 secondary slots. These slots are on the order of 3" x 0.7" and as such do not possess any critical tolerance dimensions. The fuel flows through $\sim 0.7$ " annulus in an axial direction where it intercepts the radially flowing oxidizer. The effect of dimensional differences on these metering orifices is not critical. They are easily cut by standard manufacturing practices and readily inspected. The cryogenic oxidizer temperatures are separated from the ambient temperature fuel by a void to prevent undesireable temperature interactions. Ignition is achieved with standard TEA/TEB, similar to the F-1 system. The fuel enters the engine through an external feeder duct of nominal 14" diameter. A single counter pass regenerative cooling circuit is utilized. The fuel enters the injector at an estimated 200°F temperature higher than the supply temperature. The propellant shutoff valves are of the wafer type and serve only as on-off valves. The actuators would be driven by: (1) APU hydraulic power, or (2) the pressurized RP-1, or (3) the pressurization system gases. These valves are $\sim$ 14" for the fuel and $\sim$ 16" for the oxidizer. The tube bundle consists of 700-1000 tubes. The approach taken is to select a tubing sizing which is of standard mill run. The tubes are then shaped only with respect to width in the chamber with no tube wall drawing required. This means a constant wall thickness, constant perimeter tube is possible, resulting in minimum tube costs. There are no critical dimensions for the tube bundle for the low heat flux PFE. () The chamber shell extends to an area ratio of $\sim$ 1.4:1. The remainder of the nozzle is banded. The entire shell, tube, and banding is integrally brazed as a unit. The gimbal mount is a 4 bearing mount, placed around the oxidizer inlet in a symetrical gimbal ring. The life of the engine is predicted to easily meet a mission requirement of 50 missions from a pressure and thermal fatigue standpoint. This life is particularly enhanced by using all the fuel for cooling to minimize the tube wall temperatures. The engine is fabricated from INCO 718 for high corrosion resistance. The weight of the engine is 11,467 lbs dry and 14,956 lbs wet; these weights result in higher thrust/weight ratios than conventional engines can give, primarily because of the 660 lb injector element. The overall envelope of the engine is 172.8" 0.D. by 261.5" to the plane of the gimbal ring. Also shown, in Figure 8, is a more detailed view of the regenerative chamber. In this view, the details of the coolant passages are shown and the fuel manifold details are made more clear. Figure 3. Candidate Engine Configuration C **(**} Figure 4. Candidate Engine Preliminary Interface Control Drawing Figure 5. Static Envelope -- C.ndidate PFE Figure 6. Dynamic Envelope — Candidate PFE Figure 7. Injector - ked Geometry, 1200k PFE # SPECIFICATION INJECTOR PRESSURE FED ENGINE FOR A WATER RECOVERABLE SPACE SHUTTLE BOOSTER #### 1.0 Scope This specification establishes the requirements for a coaxial pintle injector centrally located in the head end of the engine. This injector is for usage in the Pressure Fed Engine (PFE) for the Water Recoverable Space Shuttle Booster (WRSSB). The injector is herein after referred to as the "unit" #### 2.0 Applicable Documents The following documents shall form a part of this specification to the extent specified herein. #### 3.0 Requirements #### 3.1 General Secretary of the The unit described by this specification shall be one that has been tested and passed all the requirements of acceptance and qualification testing specified herein. #### 3.2 <u>Materials</u> The material for the injector pintle assembly is to be Inconel 178, a vacuum melted, precipitation hardened nickel base alloy. Since this unit is intended for usage on the PFE of the WRSSB and will be jettisoned into the ocean with the resultant salt water exposure, special care shall be taken to adequately passivate the surfaces of the unit to minimize any adverse effects from this exposure. The Inconel 718 alloy shall be in accordance with MIL-HDBK-5. #### 3.2.1 <u>Electrolytic Corrosion Protection</u> When any combination of dissimilar metals must be assembled, the following methods or combinations of methods shall be employed for the alleviation of electrolytic corrosion unless design considerations preclude the employment of such methods: - a) Interposition of a material compatible with each to decrease electrolytic potential differences, e.g., nickel or silver plate on steel in contact with Inconel. - b) Interposition of an inert material between the dissimilar metals to act as a mechanical and insulating barrier. - c) Design consideration of contact surfaces to insure that the area of the cathodic material is relatively smaller than the area of the anodic metal, e.g., screws of stainless steel or nickel-plated brass in contact with aluminum. #### 3.3 Design and Construction The design and construction of the unit shall be in accordance with TRW drawing No. TBD and the requirements of this specification. #### 3.3.1 \$10ts The pintle tip shall have 36 primary and secondary slots. The width and height of the slots shall be as defined on the engineering drawing. They shall be designed to give a uniform spray pattern at a flow rate of 3770 pounds/second. #### 3.3.2 Pressure ところを記事をなるとのを **(**} The unit shall be designed to operate at an LOX pressure of 360 psia. #### 3.3.2.1 Proof Pressure The unit shall be capable of withstanding a proof pressure of 410 psia. #### 3.3.2.2 Pressure Drop The maximum pressure drop across the injector shall be TBD psid. #### 3.4 <u>Environmental Conditions</u> The unit shall be designed to withstand the following environmental conditions: - a) Dynamic Load, Launch and Boost 6g longitudinal, 3g lateral - b) Dynamic Head Water Entry 7g longitudinal, 20g lateral - c) Temperature TBD - d) Salt Water TBD #### 3.5 Welding All welding shall be in accordance with TRW Specification PR 3-1. #### 3.6 Weight The maximum weight of the unit shall be TBD pounds. #### 3.7 Marking The unit shall be marked in accordance with PR 12-6-0800. #### 4.0 Quality Assurance Provisions #### 4.1 General Provisions The manufacturer shall have or establish a quality assurance program in accordance with the requirements of NASA TBD and TRW TBD. #### 4.1.1 Responsibility For Testing Unless otherwise specified in the contract or purchase order, the supplier is responsible for all testing requirements as specified herein. Except as otherwise specified, the supplier may use his own facilities or any other commercial laboratory acceptable to TRW Systems. TRW Systems reserves the right to perform any of the testing set forth in the specification where such testing is deemed necessary to assure that supplies and devices conform to prescribed requirements. #### 4.1 2 Witnessing of Tests TRW Systems shall have the right to witness all tests and shall be notified when tests are to be conducted so that a representative may be designated for this purpose. #### 4.2 Classification of Tests The examination and testing of the unit shall be classified as follows: - a) Qualification Testing - b) Acceptance Testing #### 4.3 Qualification Testing The units shall be subjected to the following qualification tests: - a) Proof Pressure - b) Pressure Drop - c) Flow Rate and Spray Pattern - d) Salt Water - e) Temperature - f) Vibration #### 4.4 Acceptance Testing Acceptance testing shall consist of the following examinations and tests performed at ambient conditions: - a) Proof Pressure - b) Spray Pattern - c) Flow Rate - 4.5 Test Conditions のである。これでは、本のでは、本のでは、ないでは、からないできるとなっているとなっている。または、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本のでは、日本 - 4.5.1 Conditions for Inspection and Non-environmental Tests Unless otherwise specified, inspections and non-environmental tests shall be conducted at local ambient conditions. - 4.5.2 <u>Tolerances</u> Unless otherwise specified, tolerances on test conditions shall be: 4.6 Test Methods and Procedures The methods and procedures for testing the unit to the requirements of this specification are TBD. - 5.0 Preparation for Delivery - 5.1 General Unless otherwise specified in the contract or purchase order, units procured to this specification shall be packaged, packed, and marked for shipment as specified herein. #### Marking Unit containers and shipping containers shall be durably and legibly marked to provide the following information: - a) Item name - b) Contract number - c) Manufacturer - d) Manufacturer's serial number - e) TRW purchase order number - f) Date of manufacture - 6.0 Notes None SECTION D-D NO SCALE TYPICAL TUBE END ## FOLDOUT FRAME 2 Figure 8. Candidate Regeneratively Cooled PFE Chamber 1200K ( $\epsilon$ = 5) #### SPECIFICATION. PRESSURE FED ENGINE FOR A WATER RECOVERABLE SPACE SHUTTLE BOOSTER REGENERATIVELY COOLED COMBUSTION CHAMBER AND NOZZLE #### 1.0 Scope **(**) This specification sets forth the requirements for the design and manufacture of a regeneratively cooled combustion chamber and nozzle extension to be used on the Pressure Fed Engine (PFE) for a Water Recoverable Space Shuttle Booster (WRSSB). #### 2.0 Applicable Documents The following documents shall form a part of this specification to the extent specified herein. #### 3.0 Requirements #### 3.1 General The combustion chamber for the PFE is to be an Inconel 718 pressure shell that retains the regenerative tubes that cool the plenum chamber. The dome of the combustion chamber is contoured to a 2:1 ellipse. The pressure shell retaining the regen tubes extends to a 1.4:1 expansion zone. The nozzle extension is a regeneratively cooled unit extending to a 5:1 expansion ratio and is formed from brazed stainless steel regen tubes to the required bell contour. The RP-1 fuel flows axially to a tapered torus manifold at the exit plain of the nozzle extension to feed the regen tubes. The regen tube extension is retained in pressure loop tension through the use of Inconel 718 band sections on 10" centers. #### 3.2 Design and Construction The regeneratively cooled combustion chamber/nozzle extension shall be constructed in accordance with TRW drawing No. TBD and the requirements of this specification. #### 3.2.7 Materials and Processes Materials and processes used in the manufacture of the unit shall be of high quality suitable for the purpose and shall conform to the applicable government specifications. Since this unit is intended for usage on the PFE for the WRSSB and will be jettisoned into the ocean with the resultant salt water exposure, special care shall be taken to minimize any adverse effects from this exposure. #### 3.2.2 Dissimilar Metals Dissimilar metals shall not be used in intimate contact unless suitably protected against electrolytic corrosion. When it is necessary to assemble any combination of dissimilar metals, an approved interposing material compatible to each as well as to the environment shall be added to prevent the formation of a dissimilar metal electrolytic combination. #### 3.2.3 <u>Electrolytic Corrosion Protection</u> When any convination of dissimilar metals must be assembled, the following methods or combinations of methods shall be employed for the alleviation of electrolytic corrosion unless design considerations preclude the employment of such methods: - a) Interposition of a material compatible with each to decrease electrolytic potential differences, e.g. nickel or silver plate on steel in contact with Incomel. - b) Interposition of an inert material between the dissimilar metals to act as a mechanical and insulating barrier. - c) Design consideration of contact surfaces to insure that the area of the cathodic metal is relatively smaller than the area of the anodic metal, e.g., screws of stainless steel or nickel-plated brass in contact with aluminum. #### 3.2.4 Plating Plating, where application is required, shall be capable of withstanding prolonged exposure to the environmental conditions specified herein. Neither zinc, cadmium, nor tin platings shall be used except in soldering areas which are designed to be hermetically sealed. Plating used shall not crack or peel. Processes used shall be subject to TRW approval. #### 3.3 <u>Structural Requirements</u> #### 3.3.1 Retaining Pressure Shell The retaining pressure shell (dome, flange, cylindrical section and thrust section) shall be fabricated from Inconel 718. #### 3.3.1.1 Tensile Strength The material for the retaining shell shall have a tensile yield strength of 140K psi and an ultimate tensile strength of 167K psi. The safety factor for the tensile yield shall be 1.51 and 1.80 for the ultimate tensile strength. #### 3.3.1.2 Elongation The material of the unit shall have a minimum elongation of 10%. #### 3.3.1.3 Chemical Composition The chemical composition of the material shall be in accordance with Specification TBD. #### 3.3.1.4 Welding からいるからてるを見るからをないとう 0 All welding shall be performed in accordance with TRW Specification PR 3-1. #### 3.3.1.5 Stress Relieving After welding, the part shall be stress relieved at a temperature of TBD°F for TBD hours minimum. #### 3.3.2 Regenerative Tubes The regenerative tubes shall be fabricated from Inconel 718 tube. The tubing is to be of constant perimeter and constant wall thickness. #### 3.3.2.1 Tensile Strength The material for the tubes shall have a tensile strength of TBD at a safety factor of 1.50 for internal pressure loads. #### 3.3.2.2 Elongation The tube material shall have a minimum of TBD% elongation. #### 3.3.2.3 Chemical Composition The chemical composition of the material shall be in accordance with Specification TBD. #### 3.3.2.4 Brazing 0 Brazing of the regenerative tubes shall be performed in accordance with TRW Specification PR 3-16. #### 3.4 Performance #### 3.4.1 Retaining Pressure Shell #### 3.4.1.1 Pressure The unit shall be designed to withstand 250 psi operating pressure and 343 proof pressure. #### 3.4.1.2 <u>Weight</u> The weight of the retaining pressure shell shall be a maximum of TBD pounds. #### 3.4.2 Regenerative Tube #### 3.4.2.1 Exit Design Pressure The regen tube nozz!e extension shall be capable of withstanding a 2.2 psi externa! operating pressure. #### 3.4.2.2 Weight The regen tube assembly shall have a maximum weight of TBD pounds. #### 3.5 Identification of Product All parts and components shall be marked in accordance with PR 12-6-0800. #### 4.0 Quality Assurance Provisions #### 4.1 General Provisions 大学·大学· ( The manufacturer shall have or establish a Quality Assurance Program in accordance with the requirements of NASA TBD and TRW TBD. #### 4.1.1 Responsibility for Testing Unless otherwise specified in the contract or purchase order, the supplier is responsible for all testing requirements as secified herein. Except as otherwise specified, the supplier may use his own facilities or any other commercial laboratory acceptable to TRW Systems. TRW Systems reserves the right to perform any of the testing set forth in the specification where such testing is deemed necessary to assure that supplies and devices conform to prescribed requirements. #### 4.1.2 <u>Witnessing of Tests</u> TRW Systems shall have the right to witness all tests and shall be notified when tests are to be conducted so that a representative may be designated for this purpose. #### 4.2 Classification of Tests The testing of the unit shall be classified as follows: - a) Qualification Testing - b) Acceptance Testing #### 4.3 Qualification Testing The units shall be subjected to the following qualification tests. - a) Examination of product - b) Ultrasonic and radiographic inspection - c) Dye penetrant inspection - d) Tensile strength and elongation test - e) Metallurgical examination - f) Chemical composition test - g) Proof test - h) Burst test #### 4.3.1 Sampling The number of sample units to be submitted for qualification testing shall be as defined in the purchase order. ## 4.3.2 Disposition of Test Specimens Units that have undergone qualification tests shall be so labeled and shall not be supplied to TRW as flight units. These units, however, do become the property of TRW and shall be delivered to TRW upon request. #### 4.4 Acceptance Testing ( Acceptance testing shall consist of the following examinations and tests: - a) Examination of product - b) Ultrasonic and radiographic inspection - c) Dye penetrant inspection - d) Tensile strength and elongation test - e) Metallurgical examination - f) Chemical composition test - a) Proof test #### 4.4.1 Sampling Acceptance testing shall be conducted on 100 percent of production units unless otherwise specified in the purchase order. #### 4.4.2 Testing Conditions Unless otherwise specified in the test plan, examination ay be conducted at local ambient conditions. #### 4.5 Testing Methods #### 4.5.1 Examination of Product The unit shall be visually examined for workmanship, identification, finish, and conformance to drawings. At convenient times during and after the tests, the unit shall be examined for evidence of any condition which may adversely affect the unit. Visual examination shall not show signs of fissures or other defects. #### 4.5.1.1 Weight Determination The weight of the unit shall be accurately determined to within 5 pounds. The weight shall be recorded. #### 4.5.2 <u>Ultrasonic and Radiographic Inspection</u> The unit shall be ultrasonically and radiographically inspected for soundness in accordance with Specification MIL-I-6870 and MIL-STD-453 respectively. 4.5.3 Dye Penetrant Inspection Child His THE REPORT OF THE PARTY The unit shall be dye penetrant inspected for surface defects in accordance with Specification MIL-I-6866. 4.5.4 <u>Tensile Strength and Elongation Test</u> Metal samples from the material from which the unit is made shall be tested for tensile strength and elongation in accordance with Federal Standard FED-STD-151. - 4.5.4.1 Tensile Specimens (If made from forgings) New forgings shall be delivered with sufficient excess integral material to yield six type R-3 tensile specimens conforming to Standard FED-STD-151, Method 211-1. The specimens shall be located in the forging in positions which offer the best representation of the mechanical properties of the entire forging. - 4.5.5 Metallurgical Examination - 4.5.5.1 A metallurgical examination shall be made of a one-inch cube sample to determine the microstructure for the grain size and to determine that the beta-transition temperature has not been reached. Testing shall be conducted in accordance with Standard ASTM-R-112-63. - 4.5.6 Chemical Composition Test The chemical composition of a one-inch cube sample shall be determined in accordance with Specification MIL-T-9047. - 4.5.7 <u>Proof Test</u> The test methods for proof test are TBD. - 5.0 Preparation for Delivery - 5.1 General Unless otherwise specified in the contract or purchase order, units procured to this specification shall be packaged, packed, and marked for shipment as specified herein. 5.2 Marking Unit containers and shipping containers shall be durably and legibly marked to provide the following information: - a) Item name - b) Contract number - c) Manufacturer - d) Manufacturer's serial number - e) 1RW purchase order number - f) Date of manufacture - 6.0 <u>Notes</u> ( 0 None # FOLDOUT FRAME 2 Figure 9. Gimbal Arrangement # SPECIFICATION GIMBAL ACTUATOR #### PRESSURE FED ENGINE FOR A WATER RECOVERABLE SPACE SHUTTLE BOOSTER #### 1.0 Scope This specification sets forth the requirements for the design and manufacture of the gimbal actuator to be used on the Pressure Fed Engine (PFF) for a Water Recoverable Space Shuttle Booster (WRSSB). # 2.0 Applicable Documents The following documents shall form a part of this specification to the extent specified herein. #### 3.0 Requirements The gimbal actuator for the PFE is to be a linear output electrohydraulic servoactuator to control thrust direction of the engine in each axis of attitude control. The servoactuator will operate on RP-1 fuel from the vehicle pressurized by an auxilliary pump unit. #### 3.1 Design and Construction The design consists of a mechanical feedback actuator with a three-stage flow control electrohydraulic servovalve, in accordance with TRW drawing No. TBD and the requirements of this specification. #### 3.2 Materials and Processes Materials and processes used in the manufacture of the unit shall be of high quality suitable for the purpose and shall conform to the applicable government specifications. Since this unit is intended for usage on the PFE for the WRSSB and will be jettisoned into the clean with the resultant salt water exposure, special care shall be taken to minimize any adverse effects from this exposure. #### 3.2.1 Dissimilar Metals Dissimilar metals shall not be used in intimate contact unless suitably protected against electrolytic corrosion. When it is necessary to assemble any combination of dissimilar metals, an approved interposing material compatible to each as well as to the environment shall be used or a surface coating approved by TRW shall be added to prevent the formation of a dissimilar metal electrolytic combination. #### 3.2.2 Electrolytic Corrosion Protection When any combination of dissimilar metals must be assembled, the following methods or combinations of methods shall be employed for the alleviation of electrolytic corrosion unless design considerations preclude the employment of such methods: a) Interposition of a material compatible with each to decrease electrolytic potential differences, e.g., nickel or silver plate on steel in contact with Inconel. b) Interposition of an inert material between the dissimilar metals of the cathodic material is relatively smaller than the area of the anodic metal, e.g., screws of stainless steel or nickel-plated brass in contact with aluminum. #### 3.2.3 Plating Plating, where application is required, shall be capable of withstanding prolonged exposure to the environmental conditions specified herein. Neither zinc, cadmium, nor tin platings shall be used except in soldering areas which are designated to be hermetically sealed. Plating used shall not crack or peel. Processes used shall be subject to TRW approval. - 3.3 Servcactuator Characteristics - 3.3.1 <u>Input Power</u> Maximum input power snall be .25 watts. 3.3.2 Servo Flowrate The maximum servoactuator flowrate is 120 GPM. 3.3.3 <u>Operating Pressure Supply</u> The operating pressure supply for the servoactuator will be 3000 psia. 3.3.4 Gimbal Rate At the operating pressure supply given in Paragraph 3.3.3, the gimbal rate of the actuator shall be 10 degrees/second. 3.3.5 Stroke The stroke of the actuator will be $\frac{+}{2}$ 6" to give a total movement of 12". 3.3.6 Actuator Piston Area The piston area of the actuator shall be 50 square inches. 3.3.7 Bandwidth The gimbal bandwidth shall be 8 cps. 3.3.8 Response Time The step response rise time for the actuator shall be .11 seconds. The step response setting time shall be .5 seconds. 3.3.9 Force Output The maximum force output of the system shall be 114,000 pounds. ## 3.3. <u>Torque Output</u> The system shall r 'duce a nom mal 600,000 foot pounds of torque. #### 3.4 Environmental Corditions The unit shall operate safisfactorily, suffer no detrimental cffects, and present no hazard to associated equipment after exposure to any or all combinations of the environmental conditions specified herein as shown in Table TBD. #### 3.5 <u>Interchangeability</u> All units having the same manufacturers part number shall be capable of $b \in \mathbb{R}$ substituted for another, both physically and functionally, but the use of standard tools and without cutting, fitting, or trimming. #### 3.6 Weight The weight of the gimbal actuator system shall not exceed 300 pounds. #### 3.7 <u>Identification of Product</u> All parts and components shall be marked in accordance with TRW Specification PR 12-6-0800. #### 4.0 Quality Assurance Provisions #### 4.1 General Provisions The manufacturer shall have or establish a Quality Assurance Program in accordance with the requirements of NASA TBD and TRW TBD. #### 4.1.1 Responsibility for Testing Unless otherwise specified in the contract or purchase order, the supplier is responsible for all testing requirements as specified herein. Except as otherwise specified, the supplier msy use his own factilities or any other commercial laboratory acceptable to TRW Systems. TRW Systems reserves the right to perform any of the testing set forth in the specification where such testing is deemed necessary to assure that supplies and devices conform to prescribed requirements. #### 4.1.2 Witnessing of Tests (ું TRW Systems shall have the right to witness all tests and shall be notified when tests are to be conducted so that a representative may be designated for this purpose. #### 4.2 Classification of Tests The examination and testing of the unit shall be classified as follows: - a) Qualification Testing - b) Acceptance Testing #### 4.3 Qualification Testing The units shall be subjected to the following qualification tests. If the units or major subsystems of the units have been qualification tested in previous NASA aerospace systems, then the requirement for qualification testing may be waivered at the discretion of TRW Systems and NASA. Three copies of the final report of the previous qualification testing shall be submitted to TRW for review. - a) Burst Pressure - b) Response Time - c) Power Requirements - d) Hysteresis - e) Torque Output - f) Salt Water Corrosion Resistance - g) Vibration #### 4.4 Acceptance Testing Acceptance testing shall consist of the following examinations and tests performed at ambient conditions. - a) Input Power - b) Servo Flowrate - c) Operating Pressure - d) Gimbal Rate - e) Stroke - f) Bandwidth - g) Response Time - n) Force Output #### 4.5 Test Conditions #### 4.5.1 Conditions for Trapection and Non-environmental Tests Unless otherwise specified, inspections and non-environmental tests shall be conducted at local ambient conditions. #### 4.5.2 Tolerances 0 Unless otherwise specified, tolerances on test conditions shall be: - a) Temperature $\frac{1}{2}$ 3.6°F from -40°F to $\pm$ 120°F - + 3% from +120°F to 600°F - b) Barometric Pressure 5% - c) Relative Humidity ± 5% - d) Sinusoidal Vibration + 10% smplitued; + 2% frequency - e) Random Vibration The vibration acceleration density applied to the test item shall be within $\frac{1}{2}$ db of the specified test level over broad regions of the spectrum between 20 and 1000 cps and $\frac{1}{2}$ 4 db between 1000 and 2000 cps #### 4.6 Environmental Test Procedure The procedures for testing the units for contamination to the environmental tests are TBD. #### 4.7 Test\_Methods #### 4.7.1 Pre-test Examination The unit shall be visually examined for workmanship, identification and finish. At convenient times during the tests, the unit shall be examined for evidence of any condition which may adversely effect the performance of the unit. #### 4.7.2 Post-test Examination of Product The unit shall be visually examined for evidence of any discrepancy as a result of the testing or any condition which may adversely effect the performance of the units. #### 4.7.3 Test Procedures The procedures and methods for the general tests are TBC. #### 5.0 Preparation for Delivery #### 5.1 General Unless otherwise specified in the contract or purchase order, units procured to this specification shall be packaged, packed, and marked for shipment as specified herein. #### 5.2 Marking Unit containers and shipping containers shall be durably and legibly marked to provide the following information: - a) Item name - b) Contract number - c) Manufacturer - d) Manufacturer's serial number - e) TRW purchase order number - f) Date of manufacture #### 6.0 Notes None からのは、大きのでは、これのとのないのでは、これのは、大きのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これ ( ) Figure 10. Exploded View and Photo of Typical Propellant Valve # SPECIFICATION PROPELLANT SHUTOFF VALVES PRESSURE FED ENGINE FOR A WATER RECOVERALBE SPACE SHUTTLE BOOSTER 1.0 Scope This specification sets forth the requirements for the design and manufacture of the fuel and oxidizer propellant valves to be used in the Pressure Fed Engine (PFE) for a Water Recoverable Space Shuttle Booster (WRSSB). 2.0 Applicable Documents The following documents shall form a part of this specification to the extend specified herein. #### 3.0 Requirements #### 3.1 General - 一大大学の大学を大学の大学 THE RESERVE TO A STATE OF THE PARTY P The fuel and oxidizer valves for the PFE will be separate entities but of similar design and configuration. The configuration is that of the wafer-type valve of the Posiseal type. The fuel and oxidizer valves are independently operated by an actuator power supply. #### 3.2 <u>Design and Construction</u> The valves shall be constructed in accordance with TRW drawing No. TBD and the requirements of this specification. #### 3.2.1 <u>Materials and Processes</u> Materials and processes used in the manufacture of the unit shall be of high quality suitable for the purpose and shall conform to the applicable government specifications. Since this unit is intended for usage on the PFE for the Water Recoverable Space Shuttle Booster and will be exposed to salt water, special care shall be taken to minimize any adverse effects from this exposure. #### 3.2.1.1 Dissimilar Metals Dissimilar metals shall not be used in intimate contact unless suitably protected against electrolytic corrosion. When it is necessary to assemble any combination of dissimilar metals, an approved interposing material compatible to each as well as to the environment shall be used or a surface coating approved by TRW shall be added to prevent the formation of a dissimilar metal electrolytic combination. #### 3.2.1.2 Electrolytic Corrosion Protection When any combination of dissimilar metals sust be assembled, the following methods or combinations of methods shall be employed for the alleviation of electrolytic corrosion unless design considerations preclude the employment of such methods: - a) Interposition of a material compatible with each to decrease electrolytic potential differences, e.g., nickel or silver plate on steel in contact with Inconel. - b) Interposition of an inert material between the dissimilar metals to act as a mechanical and insulating barrier. c) Design consideration of contact surfaces to insure that the area of the cathodic metal is relatively smaller than the area of the anodic metal, e.g., screws of stainless steel or nickel-plated brass in contact with aluminum. #### 3.2.1.3 Plating をなったまでを 正明の おかまりこう O Plating, where application is required, shall be capable of withstanding prolonged exposure to the environmental conditions specified herein. Neither zinc, cadmium, nor tin platings shall be used except in soldering areas which are designated to be hermetically scaled. Plating used shall not crack or peel. Processes used shall be subject to TRW approval. #### 3.2.2 Electrical Requirements If required, the unit will be supplied with a nominal voltage of TBD VDC. The manimum power required for the unit shall not exceed TBD watts for steady state conditions at TBD VDC. #### 3.2.3 Electrical Receptacles Electrical receptacles shall be of the sealed type to withstand the environmental conditions specified herein and shall be in accordance with MIC-C-26482. #### 3.2.4 Dielectric Strength The valve solenoids shall withstand TBD VAC RMS, 60 Hz in accordance with MIL-STD-202, Method 301 without evidence of breakdown, flashover, or current flow in excess of TBD millamp when measured between the valve body and the terminal of each solenoid. #### 3.2.5 Solenoid The solenoid shall withstand TBD VAC, TBD cycle voltage across its windings for a period of TBD minutes. There shall be no evidence of insulation puncture, arcing or abrupt changes in input current. The pilot valve solenoids shall be energized to open. #### 3.2.6 Insulation Resistance The unit shall maintain a minimum insulation r sistance of IBD megohus in accordance with MIL-STD-202, Method 502. #### 3.2.7 Fail Safe Provision The unit shall be designed so that loss of electrical signal will result in valve closing and that such failure shall not cause damage to the rocket engine. ## 3.2.8 <u>Electrical Wiring</u> Electrical wiring shall be in accordance with MIL-W-16878, Type E, nickel coated 260°C. #### 3.3 Propellant and Fluid Considerations #### 3.3.1 <u>Oxidizer</u> The oxidizer shall be liquid oxygen, ${\rm LO}_2$ conforming to Specification TBD. #### 3.3.2 <u>Fuel</u> () **(**), ( The fuel shall be refined petroleum hydrocarbon product, RP-1 conforming to specification TBD. #### 3.3.3 Pressures The pressure of the propellants supplied to the unit shall be as follows: | | | ruei | <u> </u> | |----|----------------------------|----------|----------| | a) | Normal Operating Pressure | 380 psia | 360 psia | | b) | Maximum Coerating Pressure | TBD | TBD | | c) | Minimum Operating Pressure | TBD | TBD | 04444-04 #### 3.3.4 Pressure Drop The pressure drop at a rated flow of 1570 lbs/sec (fuel) and 3770 lbs/sec (oxidizer) shall be a maximum of 5 psid with all valves functioning under normal operating pressure. #### 3.3.5 Draining The unit shall be designed to minimize fluid entrapment at any altitude. #### 3.3.6 Lubrication Lubricants shall not be used without prior approval from TRW. #### 3.3.7 Packings, Seals, Gaskets, and O-Rings Packings, seals, gaskets, and 0-rings shall be compatible with the fluids used and the operational conditions specified for the unit. For components incorporating organic material that may deteriorate with age, the supplier shall define their storage-life expectancy and operating-life expectancy. #### 3.4 Performance #### 3.4.1 <u>Transient Characteristics</u> The time from signal initiation to full open shall be a maximum of 1.55 seconds for the fuel valve and 2.85 seconds maximum for the oxidizer valve. The time from signal cutoff to full-closed for the fuel valve shall be a maximum of 1.30 seconds and a maximum of 1.05 seconds for the oxidizer valve. #### 3.4.2 Duty Cycle The unit shall be capable of satisfactory, continuous operation for both wet and dry cycling tests at the specification limits of pressure and voltage. The unit shall be capable to withstanding TBD dry cycles and TBD wet cycles. #### 3.4.3 Leakage The leakage across the seal ring surface shall not exceed 10 SCIM (STP) gaseous nitrogen when subjected to pressures from 2 to 380 psig. #### 3.4.4 Proof Pressure The unit shall withstand a proof pressure test of TBD psig for TBD minutes. The unit shall not fracture at any point during the test. #### 3.4.5 Reliability The design of the unit shall be consistent with a reliability design goal of TBD. #### 3.4.6 Storage Life The unit shall be capable of operating in accordance with the requirements of this specification without requiring any prior adjustments at an time within a period of TBD days after having passed a formal actional test. The unit shall be capable of operating in accordance with the requirements of this specification after being stored for TBD years with only periodic maintenance. #### 3.5 Environmental Conditions The unit shall operate satisfactorily, suffer no detrimental effects, and present no hazard to associated equipment after exposure to any cr all combinations of the environmental conditions specified herein as shown in Table TBD. # 3.6 <u>Interchangeability</u> All units having the same manufacturers part number shall be capable of being substituted tor another, both physically and functionally, by the use of standard tools and without cutting, fitting, or trimming. #### 3.7 Weight O The weight of the dry fuel valve shall not exceed 450 pounds. The weight of the dry oxidizer valve shall not exceed 530 pounds. # 3.8 <u>Identification of Product</u> All parts and components shall be marked in accordance with TRW Specification PR 12-6-0800. #### 4.0 Quality Assurance Provisions #### 4.1 General Provisions ( The manufacturer shall have or establish a Quality Assurance Program in accordance with the requirements of NASA TBD and TRW TBD. #### 4.1.1 Responsibility for Testing Unless otherwise specified in the contract or purchase order, the supplier is responsible for all testing requirements as specified herein. Except as otherwise specified, the supplier may use his own facilities or any other commercial laboratory acceptable to TRW Systems. TRW Systems reserves the right to perform any of the testing set forth in the specification where such testing is deemed necessary to assure that supplies and devices conform to prescribed requirements. #### 4.1.2 Witnessing of Tests TRW Systems shall have the right to witness all tests and shall be notified when tests are to be conducted so that a representative may be designated for this purpose. #### 4.2 Classification of Tests The examination and testing of the unit shall be classified as follows: - a) Qualification Testing - b) Acceptance Testing #### 4.3 Qualification Testing The units shall be subjected to the following qualification tests. The units shall be submitted for qualification testing only after inspection and acceptance testing has been successfully completed to the applicable drawings and specifications. #### 4.3.1 General Functional Qualification Tests After each environmental exposure the following functional tests shall be performed: - a) Insulation Resistance - b) Electrical Bending - c) Dielectric Strength - d) Power Requirements - e) Response Time - f) Internal Leakage - g) Minimum Voltage Pull-In #### 4.3.2 Environmental and Design Tests - a) Endurance and Fluid Compatability - b) Burst - c) High Temperature Soak - d) Low Temperature Soak - e) Salt Water Corrosion Resistance #### 4.3.3 Sampling ひとうないところいろとれるとのないのであるというないなからなると かっていている あいれいとのののなかれる ないないないないかいか () The number of sample units to be submitted for qualification testing shall be as defined in the purchase order #### 4.3.4 Test Sequence The qualification sequence shall be conducted in accordance with the approved procedure. #### 4.3.5 Examination Before and After Tests The valves, the materials entering into their manufacture, and the apparatus used in testing them shall be subject to inspection by TRW quality control representatives. At convenient times prior to and after the design verification tests, the valves shall be examined and measured to determine if they conform to requirements. During the progress of the tests, examinations may be made at the option of TRW. After completion of the tests, the valves shall be completely disassembled for the examination of all parts and for making measurements, as necessary, to disclose excessively worn, distorted, or weakened parts. #### 4.3.6 Test Apparatus and Procedures Three copies of the qualification test procedure, including schematic diagrams of the proposed test apparatus showing locations of all points, shall be submitted to TRW prior to initiation of the tests and shall be subject to TRW approval. #### 4.3.7 Parts Failure and Replacement Maintenance, adjustment, or replacement of parts shall not be permitted during qualification testing except when approved by TRW. If a part fails, either it may be replaced at TRW's approval, or a new qualification test may be started on a new assembly. Any replacement part shall be a redesigned part or one of different material unless TRW authorizes the installation of a new part of original design and material for one which in the judgement of TRW failed due to faulty material or workmanship. The qualification tests shall be considered complete when the selected assemblies have been subjected to the entire set of tests and has fulfilled all requirements. At the discretion of TRW, redesign and retesting may be required of any part which, after completing the qualification tests, fails or indicates weakness when used in later component or engine tests. #### 4.3.8 Final Test Report A formal test report shall be prepared and submitted within 30 days after completion of the test program. #### 4.4 Acceptance Testing Acceptance testing of the unit shall consist of the following examinations and tests performed at ambient conditions. - a) Examination of Product - b) Dialectric Strength - c) Insulation Resistance - d) Electrical Bonding - e) Power Measurement - f) Proof Pressure - q) Vibration - 4.4.1 Acceptance testing shall be conducted on all parts. #### 4.4.2 Testing Limitations The shutoff valves, the materials entering into their manufacture, and the test apparatus used in testing them shall be subject to inspection by TRW quality control representatives. At convenient times prior to and after the tests, the units shall be examined and measured to determine if they conform to requirements. During the progress of the tests, examinations may be made at the option of TRW. Acceptance test conditions shall not be more severe than expected flight conditions, and factors of safety and margins on life shall not be included in the environment determination for these tests. Unless written approval is received, units for use on flight spacecraft shall not contain an element which has been subjected to more than three acceptance tests or the equivalent, nor an element which may been subjected to environments of an intensity higher than acceptance test levels. #### 4.4.3 Parts Failure and Replacement Units which have failed an acceptance test and have required maintenance, adjustment, or replacement of parts, are subject to re-acceptance testing. The TRW resident quality assurance representative and the TRW responsible engineer shall be made cognizant of changes prior to the initiation of maintenance, adjustment, or any rework. As a minimum, the retest shall repeat the test where the failure occurred. The extent of additional tests may include a complete re-acceptance test. # 4.4.4 Test Apparatus and Procedures Three copies of the acceptance test procedure, including schematic diagrams of the proposed test apparatus showing location of all test points, shall be submitted to TRW prior to initiation of the test and shall be subject to RW approval. #### 4.4.5 Test Reports Reporting of all tests and evaluation of failures is required. #### 4.5 Test Conditions # 4.5.1 <u>Conditions for Inspection and Non-environmental Tests</u> Unless otherwise specified, inspections and non-environmental tests shall be conducted at local ambient conditions. #### 4.5.2 Tolerances Unless otherwise specified, tolerances on test conditions shall be: - b) Barometric Pressure ± 5% - c) Relative Humidity $\div 5\%$ - d) Sinusoidal Vibration + 10% amplitud; + 2% frequency e) Random Vibration The vibration acceleration density applied to the test item shall be within $^{+}$ 2 db of the specified test level over broad regions of the spectrum between 20 and 1000 cps and $^{+}$ 4 db between 1000 and 2000 cps #### 4.6 Environmental Test Procedures The procedures for testing the units for conformance to the environmental tests are TBD. #### 4.7 Test Methods こうできるとうとのではないのではないという #### 4.7.1 Pre-Test Examination The unit shall be visually examined for workmanship, identification, and finish. At convenient times during the tests, the unit shall be examined for evidence of any condition which may adversely effect the performance of the unit. #### 4.7.2 Post-Test Examination of Product The unit shall be visually examined for evidence of any discrepancy as a result of the testing or any condition which may adversely effect the performance of the unit. #### 4.7.3 General Functional Tests #### 4.7.3.1 Insulation Resistance With the unit maintained at ambient temperature, the insulation resistance shall be measured between the valve body and the combined terminals of each solenoid at the electrical connector to verify that the requirement of Paragraph 3.2.5 has been met. #### 4.7.3.2 <u>Electrical Bonding</u> Electrical resistance checks shall be performed between the respective electrical receptacle and the valve mounting plate to assure that the requirement of Paragraph 3.2.2 has been met. #### 4.7.3.3 Electrical Fower Electrical measurements shall be made to assure that the power requirement of Paragraph 3.2.1 has been met. #### 4.7.3.4 Leakage The internal leakage of both fuel and oxidizer valves shall be measured to assure conformance to the requirements of Paragraph 3,4,3. 4.7.3.5 Response Time Each valve, fuel and oxidizer, shall be actuated to confirm that the requirements of Paragraph 3.4.1 are met. 4.7.3.6 Minimum Voltage Each solenoid shall be actuated at minimum voltage and actuation pressure to determine that the requirements of Paragraph 3.4.2 are met, 4.7.3.7 <u>Dielectric Strength</u> Each valve solenoid shall be subjected to TBD VAC RMS; 60 Hz to determine conformance to the requirements of Paragraph 3.2.3. 4.7.3.8 Proof Pressure The unit shall be checked at proof pressure of TBD psig to verify that the requirements of 3.4.4 are met. - 5.0 Preparation for Delivery - 5.1 General Unless otherwise specified in the contract or purchase order, units procured to this specification shall be packaged, packed, and marked for shipment as specified herein. 5.2 Marking Unit containers and shipping containers shall be durably and legibly marked to provide the following information: - a) Item name - b) Contract number - c) Manufacturer - d) Manufacturer's serial number - e) TRW purchase order number - f) Date of manufacture - 6.0 Notes None # FOLDOUT FRAME FOLDOUT FRAME 2 Figure 11. Igniter System Arrangement はいくさんできるというできる。 Figure 12. Ignition System Cartridge # SPECIFICATION IGNITER VALVE FOR # PRESSURE FED ENGINE FOR A WATER RECOVERABLE SPACE SHUTTLE BOOSTER # 1.0 Scope This specification establishes the requirements for a two way, normally closed, solenoid operated propellant valve for use in the Pressure Fed Engine (PFE) for a Water Recoverable Space Shuttle Booster (WRSSB). # 2.0 Applicable Documents The following documents shall form a part of this specification to the extent specified herein. #### 3.0 Requirements #### 3.1 General The unit described by this specification shall be a light weight shutoff valve designed for a high flow system in the medium pressure range. #### 3.2 Design and Construction The unit shall be designed and constructed in accordance with TRW drawing no. TBD and the requirements of this specification. #### 3.2.1 Materials Materials used in the manufacture of the unit shall conform to the requirements of Specification MIL-E-5400 and this specification. Since this unit is intended for usage on the PFE for the WRSSB and will be jettisoned into the ocean with the resultant salt water exposure, special care shall be taken to minimize any adverse effects from this exposure. #### 3.2.2 Dissimilar Metals Dissimilar metals shall not be used in intimate contact unless suitably protected against electrolytic corrosion. When it is necessary to assemble any combination of dissimilar metals, an approved interposing material compatible to each as well as to the environment shall be added to prevent the formation of a dissimilar metal electrolytic combination. #### 3.2.3 Electrolytic Corrosion Protection When any combination of dissimilar metals must be assembled, the following methods or combinations of methods shall be employed for the alleviation of electrolytic corrosion unless design considerations preclude the employment of such methods: - a) Interposition of a material compatible with each to decrease electrolytic potential differences, e.g. n kel or silver plate on steel in contact with inconel. - b) Interposition of an inert material between the dissimilar metals to act as a mechanicla and insulating barrier. - c) Design consideration of contact surfaces to insure that the area of the cathodic metal is relatively smaller than the area of the anodic metal, e.g., screws of stainless steel or nickel-plated prass in contact with aluminum. . 1 #### 3.2.4 Plating Plating, where application is required, shall be capable of withstanding prolonged exposure to the environmental conditions specified herein. Neither zinc, cadmium, nor tin platings shall be used except in soldering areas which are designed to be hermetically sealed. Plating used shall not crack or peel. Processes used shall be subject to TRW approval. - The ave flowrate shall be 15 lbs/sec (18.6 GPM @ 300°F) of RP-1 fuel. - 3.4 <u>Electrical Requirements</u> - 3.4.1 Solenoids The solenoid shall be in accordance with Specification MIL-S-4040. 3.4.2 Wiring 子丁ストンとはなるという **(** ) Wiring shall be in accordance with MIL-W-22759 (Wire, Electrical, Flurocarbon Insulated Copper) or MIL-W-16878 (Wire, Electrical Insulation, High Temperature). 3.4.3 Soldering Soldering of electrical connections shall be in accordance with NHB 5300.4 (3A). 3.4.4 Operating Voitage The valve shall be designed to operate at 18-30 VDC. 3.4.5 Power The electrical power input to the solenoid shall not exceed 28 watts 0 30 VDC 0 72°F. 3,4.6 Drop Out Voltage Th' valve shall close at a voltage value between TBD and TBD VDC. 3.4.7 Insulation Resistance The insulation resistance between any non-connected pair of terminals and between the valve case and any terminal shall be no less than 5000 megohms when subjected to 500 VDC for two minutes. 3.4.8 <u>Dielectric Withstanding Volcage</u> The valve shall be designed to show no evidence of breakdown, flashover, or current flow in excess of 0.5 milliamperes with up to 1500 volts root mean square (rms) at commercial frequency (60 cps) applied for one minute between any nonconnected pair of terminals and between any terminal and the valve case. The valve shall satisfy all other requirements imposed by this specification following exposure to 1000 volts rms applies in the above manner. #### 3.5 Pressure The valve shall be designed for a nominal operating pressure of 380 psia. #### 3.5.1 Proof Pressure The valve shall be designed to conform to all the requirements of this specification after being exposed to a proof pressure of TBD psia. #### 3.5.2 Burst Pressure The minimum burst pressure of the valve shall be TBD psia. #### 3.5.3 Pressure Drop The valve shall be designed to have a maximum pressure drop of 15 psid 0 a flow rate of 15 lbs/sec 0 380 psia. #### 3.6 Leakage #### 3.6.1 <u>External Leakage</u> There shall be no external leakage in excess to TBD of gaseous nitrogen when the valve is either in the closed or open position while applying pressures of from 0 to 560 psia. #### 3.6.2 <u>Internal Leakage</u> There shall be no internal leakage in excess of 1 SCIM of gaseous nitrogen when the valves are in the closed position while applying pressures of from 0 to 400 psig. #### 3.7 Endurance The valve shall be capable of satisfying the requirements of 3.6.2 after TBD actuations under wet conditions and TBD actuations under dry conditions. #### 3.8 Unit Response () Under any of the conditions specified herein, the valve shall be capable of completing the closed to open cycle in 0.10 seconds and open to closed cycle in 0.20 seconds. # 3.9 Environmental Condition The unit shall be designed to withstand the following environmental conditions: a) Dynamic Load Launch and Boost 6g logitudinal, 3g lateral b) Dynamic Dead Water Entry 7g logitudinal, 20g lateral c) Temperature TBD d) Salt Water TBD e) Fungus TBD #### 3.10 Weight というとくこうなな神にいるのかだけらればないだってい () The maximum weight of the unit shall be 10 pounds. #### 3.11 Marking The unit shall be marked in accordance with PR 12-6-0800. #### 3.11.1 Ports The inlet and outlet port of the valve shall be clearly and permanently marked. #### 3.11.2 Flow Direction The direction of flow shall be clearly and permanently marked. #### 4.0 Quality Assurance Provisions #### 4.1 General Provisions The manufacturer shall have or establish a Quality Assurance Program in accordance with the requirements of NASA TBD and TRW TBD. #### 4.1.1 Responsibility for Testing Unless otherwise specified in the contract or purchase order, the supplier is responsible for all testing requirements as specified herein. Except as otherwise specified, the supplier may use his own facilities or any other commercial laboratory acceptable to TRW Systems. TRW Systems reserves the right to perform any of the testing set forth in the specification where such testing is deemed necessary to assure that supplies and devices conform to prescribed requirements. # 4.1.2 Witnessing of Tests TRW Systems shall have the right to witness all tests and shall be notified when tests are to be conducted so that a representative may be designated for this purpose. # 4.2 <u>Classification of Tests</u> The examination and testing of the unit shall be classified as follows: - a) Qualification Testing - b) Acceptance Testing # 4.3 Qualification Testing The units shall be subjected to the following qualification tests: - a) Endurance - b) Propellant - c) Burst Pressure - d) Salt Water - e) Temperature - f) Vibration # 4.4 Acceptance Testing Acceptance testing shall consist of the following examinations and tests performed at ambient conditions. - a) Proof Pressure - b) Leakage - c) Response Time - d) Power - e) Inoculation Resistance - f) Pressure Drop - g) Minimum Operating Voltage - h) Dielectric Strength - i) Workmanship Vibration # 4.5 Test Conditions # 4.5.1 Conditions for Inspection and Nonenvironmental Tests Unless otherwise specified, inspections and nonenvironmental tests shall be conducted at local ambient conditions. # 4.5,2 Tolerances Unless otherwise specified, tolerances on test conditions shall be: - a) Temperature - + 3.6°F from -40°F to +120°F - <sup>±</sup> 3% from +120°F to 600°F 4.6 <u>Test Methods and Procedures</u> The methods and procedures for testing the unit to the requirements of this specification are $\underline{\mathsf{TBD}}$ . - 5.0 Preparation for Delivery - 5.1 General (: Unless otherwise specified in the contract or purchase order, units procured to this specification shall be packaged, packed, and marked for shipment as specified herein. 5.2 Marking Unit containers and shipping containers shall be durably and legibly marked to provide the following information: - a) Item name - b) Contract number - c) Manufacturer - d) Manufacturer's serial number - e) TRW purchase order number - f) Date of manufacture - 6.0 Notes None # Bellows Design まるとうでは 日本のできるという There are four major bellows used in the candidate PFE propellant system (locations shown in Figure 2.1.1.1) and one in the swivel nozzle alternate candidate PFE fuel system. Its location is shown in Figure 1 and is identical in design to the temperature compensating bellows in the candidate PFE fuel system. All bellows are of the convoluted metal tube design, three-ply; each ply is 0.016 inch thick of Inconel 718. The number and size of convolutions vary with application. #### Oxidizer Gimbal Bellows The oxidizer gimbal bellows is located on the centerline of the engine just downstream of the oxidizer interface flange at the point where the two gimbal axes intersect. This bellows allows the oxidizer inlet pipe to bend as the engine is gimballed. No restraining device is incorporated in this bellows as there is no requirement to carry loads across the joint. Pressure loads are thus fed into the injector on the downstream side and into the vehicle interface flange on the upstream side. The bellows is required to flex in any direction, since the engine can be gimballed to vector the thrust in any direction; this differs from the fuel bellows discussed below which are required to flex in only one direction or about only one axis. An internal sleeve or liner is incorporated in all the gimbal bellows to isolate the flowing propellants from the convolutions. Past experience, as documented by Southwest Research Institute's "Study of Minimum Pressure Loss in High Velocity Duct Systems", has shown that fluid flow over the convolutions sets up vibrations in the convolutions which seriously reduce the fatigue life of the bellows and increase the pressure drop. The liners shown in Figures 13, 14, or 15 will eliminate this problem. Figure 13 shows a sleeve of woven wire mesh, Figure 14 an interlocked spiral wound flexible metal tube, and Figure 15 two sheet metal tubes joined by a spherical ball joint. The downstream end of all are free to slide to compensate for changes of length due to flexing and other loads. The oxidizer bellows is covered with a Mylar sleeve to prevent frost formation between bellows convolutions which could cause damage to the bellows if the engine is gimbaled after liff-off. Since this section of the oxidizer system contains liquid oxygen prior to ignition for, as yet, an unknown period, there is the possibility of considerable frost buildup if ambient air is allowed to contact the bellows. Water vapor trapped inside the Mylar sleeve will cause a negligible amount of frost directly on the bellows convolutions, while the major amount will build up on the outside of the sleeve where it can do no damage. #### Fuel Gimbal Bellows () Figure 16 shows the fuel gimbal bellows. There are two required, one on each gimbal axis (see Figure 9). They allow the fuel line to bend along the gimbal axes when the engine is gimbaled. They incorporate an external hinged restraining device to carry the fuel pressure load across the bellows and to transfer the loads caused by the weight fuel pipe between the "Y" axis bellows and the temperature compensating bellows. This device, being hinged, also determines where the bellows pivot axis will be. As in the oxidizer bellows, an internal sleeve or liner is required. Figure 16 is shown with a spherical ball joint, but the other designs mentioned could also be used. # Fuel Temperature Compensating Bellows **(**) TO SERVICE STATE OF THE PARTY O As the combustion chamber and nozzle heat up during operation, their length increases approximately 1-1/4 inches. Since the pipe which delivers fuel to the fuel manifold at the exit plane remains at fuel temperature (+65°F to 165°F), this difference must be compensated for. This is accomplished with a bellows which is free to expand while carrying the pressure induced loads and lateral vibration loads across this joint. Such a bellows is shown in Figure 17. Its location on the engine is shown in Figure 1. A schematic representation of the bellows is shown in the sketch below. Area 2 exerts a load through the fingers or tie rods to balance the pressure induced load in the pipe, which has become unbalanced by cutting the pipe. The fuel bellows do not require a frost shield since the minimum fuel temperature is +65°F. Schematic of Fuel Temperature Compensating Bellows # **EOLDOUT FRAME** DETAIL A # FOLDOUT FRAME 2 DETAIL A DETAIL B Figure 13. Oxidizer Bellows With Wire Mesh Liner Figure 14. Oxidizer Bellows With Flex Duct 大小大学 となる ないませい 事業の というとのない という 0 Figure 15. Oxidizer Bellows With Spherical Ball Joint Liner DETAIL A Figure 16. Fuel Gimbal Bellows # FULDOUT FRAME DETAIL A # FOLDOUT FRAME $\mathcal Z$ Seal Design **(**) There are 9 major seals in the Candidate PFE main propellant system. They are all static face seals. The location of these 9 major seals is shown in Figure 18 and are listed as follows: | | NAME | MEAN<br>DIA. | |---|------------------------------------|--------------| | 1 | Fuel interface seal | 15.5 | | 2 | Fuel shut-off valve flange seal | 15.5 | | 3 | Fuel shut-off valve flange seal | 15.5 | | 4 | Fuel injection flange seal | 37.0 | | 5 | Fuel injection flange seal | 37.6 | | 6 | Oxidizer interface seal | 17.5 | | 7 | Oxidizer shutoff valve flange seal | 17.5 | | 8 | Oxidizer shutoff valve flange seal | 17.5 | | 9 | Fuel pipe seal | 15.5 | () () Figure 18. Seal Locations # Factors affecting seal performance are as follows | Factor | Fuel Side | Oxidizer Side | | | | | | |-----------------------------------------|--------------------------------------------|-----------------------------------------------------------|--|--|--|--|--| | Sealed medium | RP-1 per Mil-P-25576B | Liquid Oxygen | | | | | | | Sealed Medium<br>Temperature | +65°F to +165°F | -297°F Minimum | | | | | | | Sealed Medium Operating<br>Pressure | 380 PSIA Max. | 380 PSIA Max. | | | | | | | Sealed Medium Maximum Surge Pressures | 1580 PSIA for XX M.S. | 1580 PSIA Max. | | | | | | | Storage Conditions | -65°F to +165°F @ 100%<br>@ 2.5 to 15 PSIA | -65°F to +165°F @ 100% Relative Humidity @ 2.5 to 15 PSIA | | | | | | | Storage Duration @<br>Stated Conditions | 8 years | | | | | | | | Transportation<br>Condition | -65°F to +165°F @ 100% Relative Humidity | | | | | | | | Mission Life | 20 Missions before | 20 Missions before overhaul | | | | | | | Mission Burn Time | 150 seconds | | | | | | | | Salt Water Emersion<br>Duration | 48 Maximum hours per Mission | | | | | | | | Storage Time Between<br>Missions | 14 days (maximum) | | | | | | | | Allowable Leakage | TBD | TBD | | | | | | | Cleaning Between<br>Missions | Possible System Flush | Possible System Flus | | | | | | # **Seal Configuration** Seal configurations as shown below will be considered for use in the the PFE. | Compared Part Compared Co | | | | | | | Glave D | | | | Max Pressure | Relativ | - Cout | r | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|---------------|----------------------------------------|---------------|---------------|--------|--------------------|---------------------------------------|----------|----------|--------------|-----------|-------------|----------------------------------------------------------------------| | Total Care American Care Ca | 1 | 1 | ! | i | <b>i</b> ' | | <u></u> | | Unit | T | Limit With- | | - | | | Table Marked Ma | ا ـــا | Configuration | | ana . | ł | | Financia | | | | Gleneta Seal | | l | | | Column C | | Trade Name | Manufacturer | | Coating | | | | lb, 'in | Required | Design (psi) | Gland | ) beat | Remarks | | ### And provided the control of | Contrat | Flor | Verieus | Electome | None | 32-64 | 0.010 | 0.010 | | No | | Lon | los | Most common moderate temperature | | Marie Mari | Const | | ************************************** | | | " " | | • • • • • • • • • • • • • • • • • • • | ** | 1 | | } | 1 | | | All metals | | | | ] | | | | | l | j | ^^ | 1 | 1 | | | All metals | | 1 1 | | İ | 1 | | į. | | l | l i | į. | ł | <b>!</b> | | | All metals | 1 | 1 1 | | ] | 1 . | | | l | l | | ! | | | | | All match Various All match Show 27 0.001 0.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 | | Flor, plain, | Various | All metals | None | 8-32 | 0.301 | u.0000 | ** | No | | Lon | lu- | Gland must be designed to assure no | | Solid State Various | 1 | and genoved | | 1 | | i | | ì | 1 '' | | <b>*</b> * | i | | distartion or deflection. | | Solid State Various | | | | | [ | | ĺ | 1 | i | | 1 | | ŀ | | | Solid State Various | I | | | <b>,</b> | | | } | } | ł | <b>}</b> | 1 | 1 | | | | Solid State Various | 1 | 1 1 | | 1 . | 1 | | l | | ١ | l | l | | ١. | | | Solid manufor Various All membro | ł | Corrugated | Various | All metals | None | 64 | 0.002 | 0.005 | ** | No | 500 | Low | Lo- | | | Solid Appeals Various All memble Note: 32 0.001 0.000 \$\frac{1}{10}\$ No. 15,000 Night Medicate Gland must be respect 1 source on admittion or deflection. See Desirited See Desirited No. See Desirited No. See Desirited See Desirited No. See Desirited Desi | i | | | ł | Į. | | l | | Ι. | | ł | | | | | Solid Appeals Various All memble Note: 32 0.001 0.000 \$\frac{1}{10}\$ No. 15,000 Night Medicate Gland must be respect 1 source on admittion or deflection. See Desirited See Desirited No. See Desirited No. See Desirited See Desirited No. See Desirited Desi | 1 | 1 ! | | | | | ! | | 1 | <u> </u> | ł | l | l | 1 | | Solid Appeals Various All memble Note: 32 0.001 0.000 \$\frac{1}{10}\$ No. 15,000 Night Medicate Gland must be respect 1 source on admittion or deflection. See Desirited See Desirited No. See Desirited No. See Desirited See Desirited No. See Desirited Desi | 1 | i i | | <u> </u> | ] | i | Ì | ŀ | 1 | 1 | l | 1 | ] | | | Solid Appeals Various All memble Note: 32 0.001 0.000 \$\frac{1}{10}\$ No. 15,000 Night Medicate Gland must be respect 1 source on admittion or deflection. See Desirited See Desirited No. See Desirited No. See Desirited See Desirited No. See Desirited Desi | } | | Varion | Allmanh | None | 30 | 0.001 | 2 200 | | l No | 15.000 | 100 | 100 | Gland must be designed to assure no | | Anderson See Described Fige 6.3.3.2 Name Spind | i | 3000 10000 | 10.00 | | | | V | | XX | 1 | } | 1.5- | ) ··- | distortion or deflection. | | Anderson See Described Fige 6.3.3.2 Name Spind | 1 | [ <b>Q</b> | | i | 1 | | ļ. | | i | | i | İ | ĺ | | | Anderson See Described Fige 6.3.3.2 Name Spind | 1 | 1 1 | | Į | | | l | | l | <u> </u> | 1 | 1 | i | | | Anderson See Described Fige 6.3.3.2 Name Spind | 1 | | | Ì | | | l | | ] | | l | I | 1 | | | Special Special Property Special S | 1 | Solid shapes | Various | All metols | None | 32 | 0.001 | 0.000 | ** | No. | 15,000 | High | Moderate | Gland must be designed to assure no | | Septiment Septim | 1 | <b></b> | | 1 | 1 | | İ | | [ | • | 1 | ļ | " | distartion or deflection. | | Septiment Septim | 1 | | | | j i | | | | 1 | | i | | | | | Section 1.3.2 Sectio | 1 | | | i | i : | • | i | | ] | 1 | ľ | ! | | | | Section 1.3.2 Sectio | : | 1 1 | | | 1 | | | | 1 | | 1 | 1 | | | | Spind shaded Merchills Garted. Malded Science Company Science Company Science | ı | lackete. | Various | See Detailed | None | 64-125 | 0.005 | 0.005-0.010 | | No | | Lon | Moderate | | | Jaine Stand Jaine Stand Jaine Stand Jaine Sept 6.3.3.2 None Refer Sed Co. Stillman Rabber Stillman Rabber Controll Verion Low None Stillman Rabber S | 1 | 1 | | | | | | | ** | | ** | | | • | | Maked Ages Silmon Rubber Company Phone and the second base of seco | İ | | | 1 | <u>.</u> | | | | ļ | | | <u> </u> | • | | | Maked Ages Silmon Rubber Company Phone and the second base of seco | 1 | 1 1 | , | Ī | | | 1 . | | | | | İ | | | | Maked Ages Silmon Rubber Company Phone and the second base of seco | İ | ! ! | | | | | i | | | | İ | | | • | | Maldad shapes Silliana Babber and Ca. Silliana Babber and Baper an | 1 | Spirol | Johns | | None | 64-125 | | 0.0005 | ** | Yes | ** | Lo- | Lo- | | | Andered dependent of the control | 1 | wound | Monville,<br>Flexitallic | Topic 6.3.3.2 | | | CIFC IN. | | ] | | | | | | | Andland Auges Sistema Bubber and Auges Oring Vericus Eleanness and plastics None 12-64 0.003 0.003 25-30 No Lem High Lean maked the marked by an analysis of the marked by b | 1 | inii — | Garlock | | | | | | 1 | ' | | 1 | | | | Silthern Rubber Company Various Eleasamer and pleasics None 12-64 0.00 0.00 0.004 5-20. Ves 1500 Muserter Low Amaricanne moderate remperature seel. Political Products Company Warrians Silther pole 1-32 0.0000 per company Warrians C | 1. | - | | 1 | | | | | 1 | | | | ļ | | | Silthern Rubber Company Various Eleasamer and pleasics None 12-64 0.00 0.00 0.004 5-20. Ves 1500 Muserter Low Amaricanne moderate remperature seel. Political Products Company Warrians Silther pole 1-32 0.0000 per company Warrians C | 1 | i i | | l | | | | 1 | <b>!</b> | | | , i | | | | Silthern Rubber Company Various Eleasamer and pleasics None 12-64 0.00 0.00 0.004 5-20. Ves 1500 Muserter Low Amaricanne moderate remperature seel. Political Products Company Warrians Silther pole 1-32 0.0000 per company Warrians C | } | ]] | Prober Seal Co | Elminum | None | 37-A4 | 0.003 | 0.003 | 25-30 | No | | Lon. | Mich | thed in multiple C-ring installations where | | Oring Various Elearamer and place it. Note of place it. Hallou Ching Products one, Advanced Products, Products, Products, Policy, Park States, Products, | 1 | | Stillman Rubber | seel shape | | | 7.552 | | | | | | | insufficient gland room is available. | | Oving Various Elestener and plantits None 12-64 0.004 5-20. Ves 1500 Majester Low About common moderate temperature real, permetals. Hollow Oving Conference of plantits metals work house, who made the conference of permetals. But To C Newwork Soci Co. Power | i | | Company | molded to | 1 | | | • | | | | i | | | | Tollow O-ning O-ning ord Products Inc., Advanced No. 2, Advanc | | | | | | | | | | | l i | | | | | Tollow O-ning O-ning ord Products Inc., Advanced No. 2, Advanc | 1 | | | | | | | | , | | | | | | | Tollow O-ning O-ning ord Products Inc., Advanced No. 2, Advanc | | | | <b>.</b> | l ! | • | ١ | | 1 | | | | l | | | Hollow Ording of Newton State New Year Note | 1 | O~ring | Various | | None | 17-64 | 0.00⊶ | 0.004 | 5-20L | Yes | 1500 | Maserore | | | | O-ring coeff Products, Advanced Products, DSD Meg. Co. Peter Seal Co. Plantile Pressure Science, Inc. Del Tau E Pressure Science, Inc. R Seal Harrison Meg. Co. Harrison Meg. Co. Bail Edge Del Tau E Science, Inc. Co. Del Tau E Science, Inc. Co. Del Tau E Science, Inc. Moderate Moderate Seminir to nordal scratches. Moderate Moderate Might to nordal scratches. Del Tau E Science, Inc. Moderate Moderate Might to nordal scratches. Del Tau E Science, Inc. Noderate Moderate Moderate Seminir to nordal scratches. Del Tau E Science, Inc. I | 1 | • | | <b>p</b> | l i | | | | | | | i | | | | O-ring coeff Products, Advanced Products, DSD Meg. Co. Peter Seal Co. Plantile Pressure Science, Inc. Del Tau E Pressure Science, Inc. R Seal Harrison Meg. Co. Harrison Meg. Co. Bail Edge Del Tau E Science, Inc. Co. Del Tau E Science, Inc. Co. Del Tau E Science, Inc. Moderate Moderate Seminir to nordal scratches. Moderate Moderate Might to nordal scratches. Del Tau E Science, Inc. Moderate Moderate Might to nordal scratches. Del Tau E Science, Inc. Noderate Moderate Moderate Seminir to nordal scratches. Del Tau E Science, Inc. I | ] | !! | | | | | | | | | | | | | | O-ring coeff Products, Advanced Products, DSD Meg. Co. Peter Seal Co. Plantile Pressure Science, Inc. Del Tau E Pressure Science, Inc. R Seal Harrison Meg. Co. Harrison Meg. Co. Bail Edge Del Tau E Science, Inc. Co. Del Tau E Science, Inc. Co. Del Tau E Science, Inc. Moderate Moderate Seminir to nordal scratches. Moderate Moderate Might to nordal scratches. Del Tau E Science, Inc. Moderate Moderate Might to nordal scratches. Del Tau E Science, Inc. Noderate Moderate Moderate Seminir to nordal scratches. Del Tau E Science, Inc. I | 1 | 1 1 | | | | | | | | | | | | | | Products | ì | | | | | B- 37 | 0.0002 ner | | | Yes | 5000 | Moderate | Moderate | Semilive to radic I scratches. | | Pleasable Del Tou C Pessure science, Inc. Del Tou E Pressure Inc | 1 | ł | Inc., Advanced | | 1 | | circ in. | ** | ** | | | | | | | Perser Seal Co. Flexible Del Tou C Pressure Science, Inc. Del Tou E Science, Inc. Moderate Science, Inc. Moderate Maderate Mederate Might Science Inc. Science, Inc. Moderate Mederate Might Science Inc. Science, Moderate Mederate Science, Inc. Moderate Mederate Might Science, Inc. Moderate Mederate Mederate Science, Inc. Moderate Mederate Mederate Mederate Science, Inc. Science | 1 | <u> </u> | Products,<br>DSD Mfg. Co | | | | 0.001 mgs. | 000 | | | | | | | | Metallic Science, Inc. a stal alloys Silver, gold. 16-32 0.001 13.006 130-300 Yes Maderate Migne resiliency than O-ring. R Seal Havisan Mfg. Stainless alloys Stainless alloys O.0002 in. J.002 10-60 No was Migne resiliency than O-ring. Hashel Hashel Engineering Stainless alloys O.0005 0.002 20-80 No was Migne to handle glamage, requires control. Big Edge Dover Corp. Various steels seels of the property of the control of the property of the control of the property p | L | <u></u> | Parter Seal Co. | | l | L ! | | | L | | L | | | <u> </u> | | Metallic Science, Inc. a stal alloys Silver, gold. 16-32 0.001 13.006 130-300 Yes Maderate Migne resiliency than O-ring. R Seal Havisan Mfg. Stainless alloys Stainless alloys O.0002 in. J.002 10-60 No was Migne resiliency than O-ring. Hashel Hashel Engineering Stainless alloys O.0005 0.002 20-80 No was Migne to handle glamage, requires control. Big Edge Dover Corp. Various steels seels of the property of the control of the property of the control of the property p | Flexible | Del Toy C | | Various | Silver, gold, | 1 5-32 | 0.0002 in. | 0 | 200 | Yes | | Moderate | Moderate | Sersivivito radial scratches | | Del Tau E Science, Inc. Silver, gold, Taflan R Seal Harrison Mfg. Co. Stainless alloys Migh to moderate tiigh Same as it Seal. Aerospace Comparents Migh Same os it Seal. | Metallic | | | a etal | Teflon | | | | | | | | | | | Science, Inc. anetal alloys K Seal Marrison Mfg. Stainless alloys Maskel Haskel Engineering Stainless alloys No. 2-32 0.0005 0.002 20-180 No. 2-36 High to moderate High Same as K Seal. Big Edge Dover Carp. Various stainless steels Aerospace Components weral | j | أحصوا | | arrak: | 1 | | | | | | | | | | | Science, Inc. anetal alloys K Seal Marrison Mfg. Stainless alloys Maskel Haskel Engineering Stainless alloys No. 2-32 0.0005 0.002 20-180 No. 2-36 High to moderate High Same as K Seal. Big Edge Dover Carp. Various stainless steels Aerospace Components weral | 1 | Del Tour | Processor | Various | مس سانا | 16-39 | 0.001 | .1 00a | [170_200 | \ \ | | Moderate | Moderate | Micro resiliance than Out | | Acceptace Accompanies of the property | 1 | 1 | | metal | | | 4.00. | | | ' " | | -NOUBTON | - Autorians | mye resume y new Oring. | | Haskel High Same as R Seal. Big Edge Dover Carp. Various stainless steels Aerospace Components world Migh Some of R Seal. | 1 | | | alloys | l i | | | | | | | | | l | | Haskel High Same as R Seal. Big Edge Dover Carp. Various stainless steels Aerospace Components world Migh Some of R Seal. | 1 | J [ | | | | | | | l ! | | | | | <u> </u> | | Hashel Engineering Stainless alloys Page 2-32 0.0005 0.002 20-100 No Page High to moderate High Same as it. Seal. Big Edge Dover Corp. Various stainless steels Aerospace Various Me 8-64 0.002 0.002 20-80 Ym 5000 High to moderate High Same as it. Seal. | | K 2601 | | | * | B-25 | 0. <b>0007</b> in. | J.002 | ₹0-60 | No I | ** | High to | High | Sensitive to handling damage; requires critical aloral finis control | | Engineering alloys Big Edge Dover Carp. Various stainless steels Aerospace Various Me 8-64 0.002 0.002 20-80 Vm 5000 High to maserale metal | 1 | ļ į | | J | | | | | | ľ | i | | i | | | Engineering alloys Big Edge Dover Carp. Various stainless steels Aerospace Various Me 8-64 0.002 0.002 20-80 Vm 5000 High to maserale metal | | 1 1 | | | ! ! | | | | | | | | | | | Engineering alloys Big Edge Dover Carp. Various stainless steels Aerospace Various Me 8-64 0.002 0.002 20-80 Vm 5000 High to maserale metal | 1 | Hostel | | | * | 2-32 | 0.0005 | 0.002 | 20-180 | No | ** | High to | High | Same as K Seal. | | Aerospace Various & 8-64 0.002 0.002 20-80 Ym 5000 High to moderale moderale | 1 | | Engineering | alloys | | | | | | | | modercre | | İ | | Aerospace Various & 8-64 0.002 0.002 20-80 Ym 5000 High to moderale moderale | 1 | | | | } | | . | i | | | [ | | | | | Aerospace Various & 8-64 0.002 0.002 20-80 Ym 5000 High to moderale moderale | } | | | | 1 | | | | | | | | | | | Aerospace Various & 8-64 0.002 0.002 20-80 Ym 5000 High To Migh Same of K Seal. | 1 | Big Edge | Dover Corp. | | None | 16 | 0,001 | 0 .02 | 27-100 | Yes | ** | idaderate | tiigh | Same as K Seal. | | Aerospace Various & 8-64 0.002 0.002 20-80 Yes 5000 High Same as K Seat. | 1 | | | | ļ | | | | | | | | | | | Components metal maserale maserale | 1 | | | | | | | | | | • • | ļ | | | | Components metal maserale maserale | i | , 1 | Aerospoce | Various | أسدا | 8-64 | 0.002 | 0.002 | 20-80 | Y, | 5000 | High to | High | Same as K Seal. | | alloys | 1 | | | metal | ^ | | | | | | - | mocera + | , | | | | L | | | alloys | L | | | | L I | | | | | | | | | | | | | | | | | | | | | | See Table 2 Dependent on size and material | | | | | | Gland Design Requirements | | | Maximum Press Relutive Cost | | | | | | |------------------------------------|------------------------------------|---------------------------------------------------------|-----------------------------------------------------------|-------------------------------------------|-----------------------------------|---------------------|---------------------------------|--------------------------------------|---------------------------------|-------------------------------------------------------------|------------------|-----------|----------------------------------------------------------------------------------------------------| | اوسر<br>بورا | Caltiguration<br>of<br>Traile Name | Manufacturer | Bose<br>Material | Coaring | Surface<br>Finish<br>microinchest | Flatness<br>tin. 1 | Allowable<br>Separation<br>tin, | Unit<br>Sealing<br>Load<br>His in It | Deflection<br>Limit<br>Required | Limit With-<br>out Special<br>Gland or Seat<br>Pesign (psi) | Glund | Seul | Remark s | | Flerible<br>Metallic<br>(Contidi) | Pressure Lock<br>Nasrat | Koppens ( ,<br>Novan Prist | Stgirsless<br>steel | None | 8-3? | 0.0015 | 0.002 | <u>1</u> 2871-3500 | Yes | 1500 | High to moderate | High | Same as K Seal, relatively right unit seal load required. | | | Mydradyne | D. watch on Co. | ariaus<br>metal<br>alloys | * | 8 | 0.0 <b>002</b> in. | 0.002 | 70 | Yes | 1000 | High | Migh | Same as K Seal. | | | <br><b>&lt;</b> | Paiker Seat Co.,<br>Hi-Temp Rings,<br>Tetraffical, Inc. | ∼atrous<br>metal<br>giluvi | * | 16-37 | 9. <b>000</b> 5 in. | ა.9 <b>08</b> | 100-250 | Yes | ** | Moderate | Maderg'e | Similar to K Seat. | | | *va*le v | Navan Priet. | Inconel 718,<br>4340 Stainless | Nickel Plated | 32 (Circu-<br>lar lay) | 0.0006-in | 0.012 | 200-300 | No | 3000 | Low | High | Similar to K Seat, increased flange segmention capability resulting from heavier plating thickness | | | Propositions | Del Mitg. Co. | Stainless and<br>Al, alloys | * | 16 | 0.0002 in. | 0.002-0.003 | <b>6</b> 0 | Yes | | Maderate | Moderate | | | | Bar-X | Wiggins Oil<br>Inct Co. | Stainless<br>nHays | * | 16 | 0.0005 | 0.072 | 250 | Yes | | Moderate | High | Similar to K Seal. | | | Nucowal | National<br>Utilities | Staintess ai<br>Al, alfoys | None | 64 | 0.005<br>- | 0.005 | 20-80 | Yes | | i o | High | | | | Cm-9a | Servotranics | Various | * | | | | | No | | | | | | | Sealol 1200 | Sealot, Inc. | Stainless or<br>Al. allays | Various<br>plating, gold,<br>silver, etc. | 32 | 0.050 | 0.050 | Very law | No | 10,000 | High | High | Excellent flange separation capability may justify high cost for some applications. | | Plastic<br>Spring-<br>Lapted | Bal-Srat | Bai-Seal<br>Mig. Co. | Teffon jacket<br>over stainless<br>coil spring | Not<br>applicable | 32 | 3.005 | 0.010 | 50 <b>-</b> 100 | Yes | 1200 | Maderate | Moderate | Permeable , LM <sub>2</sub> brittleness. | | | Omnisegl | Aeraquip Carp. | Teflon jacket<br>over flat<br>stainless<br>helical spring | Nor<br>applicable | 63 | 0.005 | 0.020 | 50-100 | Yes | 1200 | Moderate | Aladerate | Permeable , LH <sub>2</sub> brittleness. | | | Naco | Raco Míg. Co. | Teflon jacket<br>over stainless<br>tinger spring | Nor<br>applicable | 32 | 0.005 | 0.015 | 50-10° | Yes | 1200 | Mederate | Maderate | Permemble , LH <sub>2</sub> brittleness. | | | Creavy Tec King | Morket<br>Engineering | Tetlan tube<br>aver stainless<br>steel coil<br>spring | Not<br>opplicable | 32 | 0.005 | J.010 | 50-100 | Yes | 1500 | Moderate | Moderate | Permeable, LM <sub>2</sub> brittleness. | | | | Tes Seal Carp. | Teflan jacket | Not<br>applicable | 32 | 0.005 | 0.010 | 5G-100 | Yes | 1200 | Moderate | Moderate | Permeable , LH <sub>2</sub> brittlenr a. | | Radial<br>Metallic<br>or<br>Toggle | Bubbin | Somette<br>Institute | Stainless<br>alloys | None | 3Ž | 0.020 | 0.005 | 500 | Yes | | High | High | Requires (pecial gland) | | | Conosent | Aeroquíp Corp. | Stainless or<br>At, - day | None | 32 | 0.020 | 0.020 | 500-600 | Yer | | High. | Mederate | Arquires special gland. | | | ( .cmgh | Gameh Corp. | Stainless or<br>At, alloy | None | 32 | 9.010 | 0.005 | 500 | Yes | | High | High | Requires special gland. | | Metallic<br>Brss | Infundibular | Future craft | Stainless<br>alloys | None . | 32 | 0.001 | 0.0005 | 1000-<br>2350 | No | | Moderate | High | Wiff it standard and 10050 bass. | | | Nutor Q | Navan Prod. | Stainless<br>alloys | None | 32 | 0.001 | 0.0005 | 1000 | No | | Maderato | High | Will fit standard and 10050 boss. | See Table 2 Dependent on size and material # Seal Materials Selection 0 Metallic, non-metallic, plated or coated metallic, and composite materials will be considered for use in the propellant system seals. Candidate materials are shown in Table 1. Standard plating and coatings for metallic seals are shown in Table 2. The most promising material/configuration combination for the fuel side seals is Buna-N or Nitrile rubber "O" rings per MIL-P-5315, which states that this compound is compatible with JP-5 and other hydrocarbon fuels. Storage, transportation, and operational temperature requirement esent no problems. However, it has not been domonstrated that installed seals of this compound will operate satisfactorily after 8 years of storage. This will be an area of further investigation. The selection of seals for the oxidizer system presents a more difficult problem because of the low temperatures involved. The conventional solution to the problem of cryogenic sealing is the number K or V configurations using built in cantilever spring action, garter springs, or V spreaders. The majority using pressure assist to aid in sealing. Many require high installation loads, hence heavy flanges, extremely fine flange surface finishes, are sensitive to minor contaminates, can be installed only once and are expensive. For extreme temperature ranges dissimilar thermal exapnsion between seal and flange present a problem. The use of plastics such as Teflon and Kel F is also common, overcoming some of the problems of metal seals but they are subject to cold flow and relaxation of seal pressure as a result of temperature cycling. **(**} Although non-metallics become brittle at cryogenic temperatures, the flow temperature limit is dependent on their application. Investigation of the use of elastomers as static seals for cryogenic service by the National Bureau of Standards has shown that if the seal is initially compressed above 50 to 70 percent the seal force will not go to zero at the brittle point but will level off at some constant value. Figure 19 shows force-temperature curves for an elastomer after various degrees of initial compression measured in percent squeeze. Impact sensitivity in the presence of liquid oxygen does not seem to be a problem because all seals are static face seal, completely contained within their bolted flanges and are not subject to any impacts. TRW Systems has completed two seal material development test programs for the NASA Manned S ace Center, Houston, Texas (contracts NAS-9-10481 and NAS-9-11866) which indicated that the material called AF-E-124D (although still experimental) is a superior cryogenic seal material. TRW Systems is presently under contract to the same agency (contract number NAS-9-12500) to conduct an extensive follow-on test program to further optimize the properties of AF-E-124D, VITON, HYSTL, and their compounds and to test configured seal of these materials in terms of Space Shuttle service. Table 1. Candidate Seal Materials | Material | Remarks | |--------------------------|--------------------------------------------------------------------------------------------------------------| | Teflon TFE<br>FEP | A well known plastic considered the standard or "State of the Art Material" for cryogenic seal materials | | KEL-F | A plastic similar to Teflon | | VITON | DuPont trade name for a fluorina j hydro-<br>carbon elastomer | | HYSTL | A TRW Proprietary polyurethane resin plasti: which exhibits excellent low temperature properties | | AF-E-124D | An experimental perflourinated elastomer developed by DuPont which is compatable with liquid oxygen and RP-1 | | Buna N | A Nitrile compound manufactured per MIL-P-5315 which is used with aircraft gasoline and jet fuels | | Stainless Steels | | | 17-4PH<br>300 Sertes | Percipitation hardening, high strength Non-heat treatable, low strength | | Nickel Alloys | | | Inconel X750 Inconel 718 | High strength, heat treatable, oxidation resistant, good strength at cryogenic temperatures | | A286 | An iron-chrome-nickel alloy, heat treatable, oxidization resistant, good strength at cryogenic temperature | Table 2. Standard Platings and Coatings for Metallic Seals | Plating or<br>Coating | Temperature<br>Range (°F) | General Recommendations | |-----------------------|---------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Silver | - 325 to + 1650 | Excellent general purpose plating for high temperature resistance, but generally less suitable for cryogenic temperatures than gold or Teflon. Excellent chemical and radiation resistance. | | Gold | - 423 to + 1850 | Similar to silver but somewhat better resistance to certain corrosive fluids. Improved high and low temperature resistance but higher in cost than silver. | | Teflon<br>( TFE) | - 423 to + 500 | Excellent coating for applications up to +500°F. Excellent chemical resistance. Particularly suitable for cryogenic applications. | | Teflon<br>(FEP) | - 423 to + 400 | Similar to Teflon (TFE) but somewhat softer and more dense. High temperature resistance lower than Teflon (TFE). | | Kel-F | - 423 to + 300 | Similar to Teflon, but more resilient and plastic at low temperatures, and generally higher in cost than Teflon. | | Platinum | - 423 to + 3100 | Highest temperature-resistant plating. Normally limited to use with ultra high temperature base metals such as TZM. | | Nickel<br>(soft) | - 325 to + 2500 | High temperature-resistant plating but slight sacri-<br>fice in softness and ductility compared to other<br>platings. | | Lead | - 65 to + 450 | Very soft plating but limited temperature resistance. Excellent radiation resistance. | | Indium | - 320 to + 300 | Very soft plating but limited temperature resistance. Suitable for cryogenic applications. | | Aluminum | - 423 to + 900 | Compatible with most oxidizers and fuels, but ex-<br>tremely costly as a plating moterial. Particularly<br>suitable for liquid and gaseous fluorine. | | Tin (pure) | - 32 to + 350 | Very ductile, but limited temperature resistance. Usage limited to a few corrosive chemicals. | | Соррег | - 423 to + 1900 | Suitable for vacuum applications; resistant to fluorine and certain other corrosive chemicals. | Figure 19. Force-Temperature Diagram of an Elastomer After Initial Compression Measured in % of Squeeze # Tolerances Some major important tolerances for the engine assembly, critical sub-assemblies and parts are shown in Figure 20 through Figure 25. Geometric and positional tolerance notations are per ANSI 14.5, Published by the American Society of Mechanical Engineers and the American National Standards Institute. Every effort will be made to allow tolerances to be as large as possible, consistent with performance requirements, in order to reduce costs. Tolerances listed herein must be of a preliminary nature and will be refined when details of the method of manufacture is known. **(**) **(**) Figure 20. Thrust Mount Assembly Tolerances Figure 21. Chamber Jacket Tolerances ±.002 **(**) 0 Figure 23. Chamber Assembly Tolerances Typical Cooling Tuhe Tolerances Figure 22. H,000 Figure 24. Engine Assembly Tolerances **(**3 \* FUEL METERING SLEEVE INSIDE DIA TO BE INDIVIDUALLY MACHINED FOR EACH ENGINE TO ACMIEVE A FUEL GAP TOLERANCE OF 1.005. Figure 25. Injector Tolerances # **EOLDOUT FRAME** # FOLDOUT FRAME 2 Figure 26. Alternate Throttling Injector # SPECIFICATION THROTTLE ACTUATOR PRESSURE FED ENGINE FOR A WATER RECOVERABLE SPACE SHUTTLE BOOSTER # 1.0 Scope This specification establishes the requirements for an electrohydraulic pressure flow servo valve with a 3-way, 4 position solenoid and is herein after referred to as the "unit". This unit is required to mechanically control the movable sleeve of the throttleable assembly for the Pressure Fed Engine (PFE) for a Water Recoverable Space Shuttle Booster (WRSSB). # 2.0 Applicable Documents The following documents shall form a name of this specification to the extent specified herein. # 3.0 Requirements # 3.1 General The unit described by this specification shall be one that has been tested and passed all the requirements of acceptance and qualification testing specified herein. # 3.2 Materials Materials used in the manufacture of the unit shall conform to the requirements of Specification MIL-E-5400 and this specification. Since this unit is intended for usage on the PFE for the WRSSB and will be jettisoned into the ocean with the resultant salt water exposure, special care shall be taken to minimize any adverse effects from this exposure. # 3.2.1 Dissimilar Metals Dissimilar metals shall not be used in intimate contact unless suitably protected against electrolytic corrosion. When it is necessary to assemble any combination of dissimilar metals, an approved interposing material compatible to each as well as to the environment shall be added to prevent the formation of a dissimilar metal electrolytic combination. # 3.2.2 Electrolytic Corrosion Protection When any combination of dissimilar metals must be assembled, the following methods or combinations of methods shall be empl yed for the alleviation of electrolytic corrosion unless design considerations preclude the employment of such methods: - a) Interposition of a material compatible with each to decrease electrolytic potential differences, e.g., nickel or silver plate on steel in contact with Inconel. - b) Interposition of an inert material between the dissimilar metals to act as a mechanical and insulating barrier. - c) Design considerations of contact surfaces to insure that the area of the cathodic metal is relatively smaller than the area of the anodic metal, e.g., screws of stainless steel or nickel-plated brass in contact with aluminum. # 3.2.3 Plating Plating, where application is required, shall be capable of withstanding prolonged exposure to the environmental conditions specified herein. Neither zinc, cadmium, nor tin platings shall be used except in soldering areas which are designed to be hermetically sealed. Plating used shall not crack or peel. Processes used shall be subject to TRW approval. # 3.3 Design and Construction The design and construction of the unit shall be in accordance with TRW drawing No. TBD and the requirements of this specification. # 3.3.1 Piston Area The effective working area of the piston shall $\hat{b}e$ a maximum of 5.00 square inches. # 3.3.2 Operating Pressure The unit shall be designed to operate at a nominal pressure of 380 psia. # 3.3.3 Proof Pressure The unit shall be capable of withstanding a proof pressure of TBD psia. #### 3.3.4 Stroke The unit shall have a nominal stroke of 2 inches, #### 3.3.4.1 Face Shutoff Stroke The unit shall be designed to have a face shutoff stroke of 5 inches. #### 3.3.5 Rated Piston Force The rated piston velocity developed at an input voltage of 28 VDC and 280 psia applied pressure with zero external actuator load shall be 2 inches/second. #### 3.4 Electrical Requirements # 3.4.1 Operating Voltage The unit shall be designed to operate at 18-30 VDC. # 3.4.2 Power The electrical power input to the solenoid shall not exceed 28 watts at 30 VDC at 72°F. 3.4.3 <u>Drop Out Voltage</u> The unit shall be designed to return to a null position if a voltage of TBD VDC or less is inputted. 3.4.4 Resolution The maximum increment of input current required to initiate piston motion with zero external piston force shall be TBD amps. 3.5 Endurance The unit shall be capable of 10,000 cycles. 3.6 Environmental Condition The unit shall be designed to withstand the following environmental conditions: | a) | Dynamic Load Launch and Boost | 6g longitudinal, 3g lateral | |----|-------------------------------|------------------------------| | b) | Dynamic Dead Water Entry | 7g longitudinal, 20g lateral | | c) | Temperature | TBD | | d) | Salt Water | TBD | | e) | Fungus | TBD | 3.7 Weight The maximum weight of the unit shall be 10 pounds. 3.8 Marking The unit shall be marked in accordance with PR 12-6-0800. # 4.0 Quality Assurance Provisions # 4.1 General Provisions (: 大学のでする 人名英格兰 東京市 となるのは 東京のないないになっている。 The manufacturer shall have or establish a Quality Assurance Program in accordance with the requirements of NASA TBD and TRW TBD. # 4.1.1 Responsibility for Testing Unless otherwise specified in the contract or purchase order, the supplier is responsible for all testing requirements as specified herein. Except as otherwise specified, the supplier may use his own facilities or any other commercial laboratory acceptable to TRW Systems. TRW Systems reserves the right to perform any of the testing set forth in the specification where such testing is deemed necessary to assure that supplies and devices conform to prescribed requirements. # 4.1.2 Witnessing or Tests TRW Systems shall have the right to witness all tests and shall be notified when tests are to be conducted so that a representative may be designated for this purpose. # 4.2 Classification of Tests The examination and testing of the unit shall be classified as follows: - a) Qualification Testing - b) Acceptance Testing # 4.3 Qualification Testing The units shall be subjected to the following qualification tests: - a) Endurance - b) Piston Force - c) Proof Pressure - d) Salt Water - e) Temperature - f) Vibration # 4.4 Acceptance Testing Acceptance testing shall consist of the following examinations and tests performed at ambient conditions: - a) Proof Pressure - b) Stroke - c) Face Shutoff Stroke - d) Piston Velocity - e) Minimum Operating Voltage - f) Power - g) Drop Out Voltage - h) Resolution # 4.5 Test Conditions # 4.5.1 Conditions for Inspection and Nonenvironmental Tests Unless otherwise specified, inspections and non-environmental tests shall be conducted at local ambient conditions. # 4.5.2 Tolerances Unless otherwise specified, tolerances on test conditions shall be: - 4.6 Test Methods and Procedures The methods and procedures for testing the unit to the requirements of this specification are TBD. # 5.0 Preparation for Delivery #### 5.1 General Unless otherwise specified in the contract or purchase order, units procured to this specification shall be packaged, packed, and marked for shipment as specified herein. #### 5.2 Marking Unit containers and shipping containers shall be durably and legibly marked to provide the following information: - a) Item name - b) Contract number - c) Manufacturer - d) Manufacturer's serial number - e) TRW purchase order number - f) Date of manufacture # 6.0 Notes None DETAIL A CARBON CLOTH GREASE RETAINER FUEL COLLECTION INJECTION MANIFOL HYPEPGOLIC SL IGNITION MANIFO Figure 27. Alternate TVC Concept — Swive Nozzle 93 Figure 28. Swivel Nozzle - Dynamic Envelope C ## SWIVEL NOZZLE ALTERNATE CONFIGURATION PARTS/MATERIALS LIST | <br> | <del></del> | | | |-------------|-------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | L OF<br>MBLY | PART NAME | MATERIAL | | | MBLY XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ENGINE ASSY CHAMBER ASSY TUBE - COOLING JACKET, CHAMBER FLANGE - NOZZLE ATTACH SCROLL - MANIFOLD HOOP - MANIFOLD SLOTTED BAND - COOLING TUBE, RETAINING TUBE - EXPANSION, FUEL INLET FLANGE - INLET FLANGE - INJECTOR VANE - FUEL RING SUPPORT SUPPORT - FUEL RING TUBE - TEA INJECTION MANIFOLD - TEA FLANGE - THRUST MCUNT FUEL METERING RING ASSY TUBE - METERING | INCONEL 718 | | X<br>X<br>X | X XXXXXX XXX XXX | FLANGE TUBE SUPPORT FAIRING - METERING RING FUEL PIPE ASSY - TEMPERATURE COMPENSATING BRACKET - PIPE SUPPORT BELLOWS - TEMPERATURE COMPENSATING, FUEL TUBE, LOWER TUBE, UPPER FLANGE, UPPER FLANGE, LOWER PRIMING PORT - FUEL PIPE PIPE ASSY - INTERFACE, FUEL TUBE - FUEL INTERFACE FLANGE - FUEL INTERFACE FLANGE - SHUTOFF VALVE INTERFACE THRUST MOUNT ASSY CONE - THRUST MOUNT FLANGE - UPPER FLANGE - LOWER INJECTOR RING ASSY | 347 CRES 347 CRES INCONEL 718 PURCHASED (INCONEL 718) INCONEL 718 | | | X<br>X<br>X | RING - INNER RING - OUTER VANE - INJECTOR RING | INCONEL 718 INCONEL 718 INCONEL 718 | # SWIVEL NOZZLE ALTERNATE CONFIGURATION PARTS/MATERIALS LIST | X X FLANGE - INTERFACE X TUBE - INLET X TUBE - INLET X TUBE - INNER PINTLE X TUBE - INNER PINTLE X TUBE - INNER PINTLE X TUBE - INNER PINTLE X TUBE - INNER PINTLE X TUBE - INNER PINTLE X RING - OXIDIZER SLOT X TUBE - OUTER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X METERING DISC - FILM COOLING, PINTLE TIP X PICK UP, OXIDIZER FLOW DIVIDER, PINTLE TIP X PICK UP, OXIDIZER FLOW DIVIDER, PINTLE TIP X PINTLE TIP X PINTLE TIP X ANGE, AITACH - PINTLE X ANGE, AITACH - PINTLE X GUSSETS, ATTACH FLANGE - PINTLE X GUSSETS, ATTACH FLANGE - PINTLE X SPACER - PINTLE TUBE X COME, OUTER - ATTACH X CONE, INNER - ATTACH X CONE, INNER - ATTACH X CONE, OUTER - ATTACH X CONE, INNER OUTER - ATTACH X CONE, INNER - ATTACH X CONE, INNER - ATTACH X COVEN - PINTLE X COVEN - PINTLE X COVEN - PINTLE X COVEN - PINTLE X COVEN - PINTLE X INCONEL 718 7 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | X LINF ASSY - FUEL PRESSURANT, HYPERGOLIC | #### **EOLDO**IJT FRAME 2 Figure 29. Alternate TVC Concept LITVC #### LITVC ALTERNATE CONFIGURATION PARTS/MATERIAL LIST | | | | | PARIS/MATERIAL LIST | | |----------|------------|------------------------------------------|-------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | SVE<br>SSE | _ | | PART NAME | MATERIAL | | X | X X X | MBL XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXX | ENGINE ASSY CHAMBER ASSY TUBE, COOLING - FORWARD TUBE, COOLING - AFT JACKET - CHAMBER HOOP - NOZZLE, 1st HOOP - NOZZLE, 1st HOOP - NOZZLE, 3rd HOOP - NOZZLE, 3rd HOOP - NOZZLE, 5th HOOP - NOZZLE, 5th HOOP - NOZZLE, 7th RING, STIFFENING - NOZZLE, 1st RING, STIFFENING - NOZZLE, 2nd RING, STIFFENING - NOZZLE, 3rd MANIFOLD ASSY - FUEL DISTRIBUTION SCROLL - MANIFOLD HOOP, MANIFOLD - SLOTTED BAND, RETAINING - TUBE TUBE, EXPANSION - FUEL MANIFOLD FLANGE - EXPANSION - FUEL MANIFOLD FLANGE - INJECTOR VANE, FUEL RING TUBE - TEA INJECTION MANIFOLD - TEA FLANGE - INJECTION - TVC TUBE, INJECTION - TVC TUBE, INJECTION - TVC BAND, RETAINING - COOLING TUBE, TVC PORT DELIVERY PIPE ASSY - LIQUID, TVC BEACKET, SUPPORT - PIPE, TVC BELLOWS - TEMPERATURE COMPENSATING - PIPE, TVC TUBE, LOWER - LIQUID, TVC FLANGE, LOWER - LIQUID, TVC FLANGE, LOWER - LIQUID, TVC FLANGE, LOWER - LIQUID, TVC FLANGE, INTERFACE - LIQUID, TVC TUBE, | INCONEL 718 | | | | Х | | MANIFOLD - DISTRIBUTION, TYC LIQUID | INCONEL 718 | | <u> </u> | J | | | | <u> </u> | ## LITVC ALTERNATE CONFIGURATION PARTS/MATERIAL LIST | LEVEL OF ASSEMBLY X | | | | TANIS/INITERIAL LIST | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|------------|-----|----------------------------------|--------------| | X TUBE, VALVE - TYC LIQUID INCONEL 718 X TUBE, WALVE - TYC LIQUID INCONEL 718 X TUBE, WETERING RING ASSY X TUBE - METERING 347 CRES 348 CRES 347 CRES 347 CRES 348 CRES 347 CRES 348 CRES 347 CRES 348 CRES 347 CRES 347 CRES 347 CRES 348 CRES 347 34 | LE | /EL ( | )F | | | | TUBE, VALVE - TVC LIQUID X TUBE - METERING ASSY X FAIRING - METERING RING FULL PIPE ASSY - TEMPERATURE COMPENSATING BRACKET - PIPE SUPPORT X BELLOWS - TEMPERATURE COMPENSATING, FUEL TUBE, LOWER TUBE, LOWER TUBE, LOWER TUBE, LOWER TUBE, LOWER TUBE, PIPER TUBE, PIPER ASSY - INTERFACE TUBE - FUEL INTERFACE TUBE - FUEL INTERFACE TUBE - FUEL INTERFACE THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT THRUST MOUNT THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT X RING - OUTER X RING - INNER X RING - OUTER X SHUTOFF VALVE - PUEL SHUTOFF VALVE - FUEL SHUTOFF VALVE - FUEL TUBE - FLANGE - TOOLING TIRE THRUST MOUNT | ASS | SEMBI | LY | PART NAME | MATERIAL | | TUBE, VALVE - TVC LIQUID X TUBE - METERING ASSY X FAIRING - METERING RING FULL PIPE ASSY - TEMPERATURE COMPENSATING BRACKET - PIPE SUPPORT X BELLOWS - TEMPERATURE COMPENSATING, FUEL TUBE, LOWER TUBE, LOWER TUBE, LOWER TUBE, LOWER TUBE, LOWER TUBE, PIPER TUBE, PIPER ASSY - INTERFACE TUBE - FUEL INTERFACE TUBE - FUEL INTERFACE TUBE - FUEL INTERFACE THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT THRUST MOUNT THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT X RING - OUTER X RING - INNER X RING - OUTER X SHUTOFF VALVE - PUEL SHUTOFF VALVE - FUEL SHUTOFF VALVE - FUEL TUBE - FLANGE - TOOLING TIRE THRUST MOUNT | | -1 | | | | | TUBE, VALVE - TVC LIQUID X TUBE - METERING ASSY X FAIRING - METERING RING FULL PIPE ASSY - TEMPERATURE COMPENSATING BRACKET - PIPE SUPPORT X BELLOWS - TEMPERATURE COMPENSATING, FUEL TUBE, LOWER TUBE, LOWER TUBE, LOWER TUBE, LOWER TUBE, LOWER TUBE, PIPER TUBE, PIPER ASSY - INTERFACE TUBE - FUEL INTERFACE TUBE - FUEL INTERFACE TUBE - FUEL INTERFACE THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT THRUST MOUNT THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT TOONE - THRUST MOUNT THRUST MOUNT X RING - OUTER X RING - INNER X RING - OUTER X SHUTOFF VALVE - PUEL SHUTOFF VALVE - FUEL SHUTOFF VALVE - FUEL TUBE - FLANGE - TOOLING TIRE THRUST MOUNT | 1 1 | ١v | | FLANCE INJET MANTEOLD TVC LIQUID | INCONCL 710 | | X TUBE - METERING RING ASSY X TUBE - METERING RING X TUBE - TUBE SUPPORT FAIRING - METERING RING X BELLOWS - TEMPERATURE COMPENSATING BRACKET - PIPE SUPPORT X BELLOWS - TEMPERATURE COMPENSATING, FUEL X TUBE, LOWER X TUBE, UPPER X FLANGE, FLANGE - FUEL INTERFACE TUBE - FUEL INTERFACE THRUST MOUNT X THRUST MOUNT X THRUST MOUNT X TOONE - TOONEL 718 | 1 1 | | } | | : | | TUBE - METERING 'LANGE - TUBE SUPPORT FAIRING - METERING RING FUEL PIPE ASSY - TEMPERATURE COMPENSATING BRACKET - PIPE SUPPORT 347 CRES | 1 1, | | ] | | INCUNEL / 18 | | X X FARRE - TUBE SUPPORT FAIRING - METERING RING FUEL PIPE ASSY - TEMPERATURE COMPENSATING BRACKET - PIPE SUPPORT SELLOWS - TEMPERATURE COMPENSATING, FUEL TYBE, LOWER TUBE, LOWER TUBE, LOWER TUBE, LOWER INCONEL 718 | 1 14 | | 1 | | 247 0050 | | X | 1 1 | | | | | | X | 1 1. | | | | | | X BRACKET - PIPE SUPPORT X 3ELLOWS - TEMPERATURE COMPENSATING, FUEL X TUBE, LOWER X TUBE, UPPER X TUBE, UPPER X FLANGE, UPPER X FLANGE, UPPER X FLANGE, LOWER X PRIMING PORT X FUEL PIPE ASSY - INTERFACE X FLANGE - FUEL INTERFACE X FLANGE - FUEL INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE X FLANGE - HRUST MOUNT X FLANGE - UPPER X FLANGE - UPPER X RING - UPPER X RING - OUTER X RING - OUTER X VAME - INNJECTOR RING X SHUTOFF VALVE - OXIDIZER X SHUTOFF VALVE - OXIDIZER X SHUTOFF VALVE - OXIDIZER X SHUTOFF VALVE - OXIDIZER X SHUTOFF VALVE - OXIDIZER X TUBE - INNER X TUBE - INNER X TUBE - INTERFACE X TUBE - INTERFACE X TUBE - SHORT - INCONEL 718 X TUBE - SHORT - INCONEL 718 X TUBE - INLET X TUBE - INLET X TUBE - INLET X TUBE - INLET X TUBE - INNER INCONEL 718 X TUBE - INNER INCONEL 718 X TUBE - INNER INCONEL 718 X TUBE - INNER INCONEL 718 X TUBE - INNER PINTLE X COVER - PINTLE INCONEL 718 X TUBE - INNER PINTLE X COVER - PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING INCONEL 718 INCO | | | | | 347 CRES | | X JUSE, LOWER JUSE, LOWER JINCONEL 718 X TUBE, UPPER JINCONEL 718 X FLANGE, UPPER JINCONEL 718 X FLANGE, LOWER JINCONEL 718 X FLANGE, LOWER JINCONEL 718 X PRIMING PORT JINCONEL 718 X FLANGE, LOWER JINCONEL 718 X PRIMING PORT JINCONEL 718 X FUEL PIPE ASSY - INTERFACE JINCONEL 718 X FLANGE - FUEL INTERFACE JINCONEL 718 X FLANGE - FUEL INTERFACE JINCONEL 718 X THRUST MOUNT JINCONEL 718 X THRUST MOUNT JINCONEL 718 X FLANGE - LOWER JINCONEL 718 X FLANGE - LOWER JINCONEL 718 X FLANGE - LOWER JINCONEL 718 X RING - OITER JINCONEL 718 X RING - OITER JINCONEL 718 X RING - OITER JINCONEL 718 X RING - OITER JINCONEL 718 X SHUTOFF VALVE - FUEL PURCHASED X SHUTOFF VALVE - FUEL PURCHASED X SHUTOFF VALVE - TVC LIQUID PURCHASED X TUBE - INLET JINCONEL 718 X TUBE - INNERPACE JINCONEL 718 X TUBE - INNERPACE JINCONEL 718 X TUBE - INNER PINTLE JINCONEL 718 X TUBE - INNER PINTLE JINCONEL 718 X TUBE - INNER PINTLE JINCONEL 718 X TUBE - INNER PINTLE JINCONEL 718 X TUBE - OUTER PINTLE JINCONEL 718 X TUBE - OUTER PINTLE JINCONEL 718 X TUBE - FILM COOLING, PINTLE TIP JINCONEL 718 X TUBE - FILM COOLING, PINTLE TIP JINCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP JINCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP JINCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP JINCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP JINCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP JINCONEL 718 X METERING DISC - FILM COOLING JINCONEL 718 X MECONEL M | 1 1 | | ì | | | | X TUBE, LOWER X TUBE, UPPER X FLANGE, UPPER X FLANGE, LOWER FLANGE - SUBEL INTERFACE X TUBE - FUEL INTERFACE X TUBE - FUEL INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE X THRUST MOUNT X CONE - THRUST MOUNT X FLANGE - UPPER X FLANGE - UPPER X INJECTOR RING ASSY X RING - OUTER X RING - OUTER X VANE - INNERR X VANE - INJECTOR RING X SHUTOFF VALVE - FUEL X SHUTOFF VALVE - FUEL X SHUTOFF VALVE - FUEL X SHUTOFF VALVE - OXIDIZER X SHUTOFF VALVE - OXIDIZER X SHUTOFF VALVE - TVC LIQUID X TUBE - INTERFACE TU | 1 1 | | | | | | TUBE, UPPER X FLANGE, UPPER X FLANGE, LOWER X FLANGE, LOWER X PRIMING PORT X PRIMING PORT Y FUEL PIPE ASSY - INTERFACE Y FLANGE - FUEL INTERFACE X FLANGE - FUEL INTERFACE Y FLANGE - FUEL INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE Y FLANGE - SHUTOFF VALVE INTERFACE Y FLANGE - UPPER X FLANGE - LOWER X FLANGE - LOWER X FLANGE - LOWER X RING - OUTER X RING - OUTER X VANE - INJECTOR RING X SHUTOFF VALVE - FUEL X SHUTOFF VALVE - TVC LIQUID X SHUTOFF VALVE - TVC LIQUID X TUBE - INTERFACE | 1 1 | | | | | | X FLANGE, LOWER X PRIMING PORT Y FLANGE - FUEL INTERFACE Y FLANGE - FUEL INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE X FLANGE - LOWER X FLANGE - LOWER X FLANGE - LOWER X RING - INNER X RING - OUTER X VANE - INJECTOR RING X SHUTOFF VALVE - FUEL X SHUTOFF VALVE - FUEL X SHUTOFF VALVE - TVC LIQUID X INLET TUBE ASSY - OXIDIZER X TUBE - INLET X TUBE - INNER X TUBE - LOWER PINTLE ASSY X TUBE - INNER PINTLE X TUBE - SINNER PINTLE X CONE - INNER PINTLE X CONE - INNER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X GUSSET - PINTLE TIP X METERING DISC - FILM COOLING, COOLING | 1 1 | | 1 | | | | X FLANGE, LOWER PRIMING PORT X FUEL PIPE ASSY - INTERFACE X TUBE - FUEL INTERFACE X FLANGE - FUEL INTERFACE X FLANGE - FUEL INTERFACE X FLANGE - FUEL INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE X THRUST MOUNT X CONE - THRUST MOUNT X FLANGE - UPPER X FLANGE - UPPER X FLANGE - LOWER INCONEL 718 X VANE - INJECTOR RING SHUTOFF VALVE - FUEL SHUTOFF VALVE - FUEL SHUTOFF VALVE - TVC LIQUID INLET TUBE ASSY - OXIDIZER FLANGE - INTERFACE INCONEL 718 X TUBE - INLET X FLANGE - LOWER X TUBE - INLET X FLANGE - LOWER INCONEL 718 X TUBE - INNER PINTLE FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 INCO | 1 1 | | | | | | X PRIMING PORT FUEL PIPE ASSY - INTERFACE X FLANGE - FUEL INTERFACE INCONEL 718 X FLANGE - SHUTOFF VALVE INTERFACE INCONEL 718 X FLANGE - UPPER INCONEL 718 X FLANGE - UPPER INCONEL 718 X FLANGE - LOWER INCONEL 718 X FLANGE - LOWER INCONEL 718 X RING - INNER INCONEL 718 X VANE - INJECTOR RING INCONEL 718 X VANE - INJECTOR RING INCONEL 718 X SHUTOFF VALVE - FUEL PURCHASED PURCHASED SHUTOFF VALVE - TVC LIQUID PURCHASED INLET TUBE ASSY - OXIDIZER X TUBE - INTERFACE INCONEL 718 X FLANGE - LOWER INCONEL 718 X FLANGE - LOWER INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X TUBE - OUTER PINTLE INCONEL 718 X TUBE - OUTER PINTLE INCONEL 718 X TUBE - FILM COOLING, PINTLE TIP X METERING DISC COOLING | | | | | | | X FUEL PIPE ASSY - INTERFACE TUBE - FUEL INTERFACE X FLANGE - FUEL INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE X FLANGE - SHUTOFF VALVE INTERFACE X THRUST MOUNT X CONE - THRUST MOUNT X FLANGE - LOWER X FLANGE - LOWER X INJECTOR RING ASSY X RING - INNER X VANE - INJECTOR RING X VANE - INJECTOR RING X SHUTOFF VALVE - FUEL X SHUTOFF VALVE - OXIDIZER X SHUTOFF VALVE - OXIDIZER X SHUTOFF VALVE - TVC LIQUID X INLET TUBE ASSY - OXIDIZER X TUBE - INLET X TUBE - INTERFACE X TUBE - INTERFACE X TUBE - INNER PINTLE X CONE - INNER PINTLE X CONE - INNER PINTLE X CONE - INNER PINTLE X RING - OXIDIZER SLO. X TUBE - OUTER PINTLE X RING - OXIDIZER SLO. X TUBE - FILM COOLING, PINTLE TIP X GUSSET - PINTLE TIP X METERING DISC - FILM COOLING, | 1 1 | | | | | | TUBE - FUEL INTERFACE INCONEL 718 X FLANGE - SHUTOFF VALVE INTERFACE INCONEL 718 X THRUST MOUNT INCONEL 718 X FLANGE - UPPER INCONEL 718 X FLANGE - UPPER INCONEL 718 X RING - UPPER INCONEL 718 X RING - OUTER INCONEL 718 X NAME - INJECTOR RING INCONEL 718 X VANE - INJECTOR RING INCONEL 718 X SHUTOFF VALVE - FUEL PURCHASED SHUTOFF VALVE - OXIDIZER X SHUTOFF VALVE - TVC LIQUID PURCHASED INLET TUBE ASSY - OXIDIZER X TUBE - INTERFACE INCONEL 718 X TUBE - INLET INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X TUBE - OXIDIZER SLO. INCONEL 718 X TUBE - OXIDIZER SLO. INCONEL 718 X TUBE - OXIDIZER SLO. INCONEL 718 X TUBE - FURTLE TIP INCONEL 718 X TUBE - FURTLE TIP INCONEL 718 X TUBE - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 | 1 1 | | 1 | | INCONEL 718 | | X FLANGE - FUEL INTERFACE INCONEL 718 X | 1 17 | | | | | | X X FLANGE - SHUTOFF VALVE INTERFACE INCONEL 718 THRUST MOUNT INCONEL 718 X FLANGE - UPPER INCONEL 718 X FLANGE - LOWER INCONEL 718 X FLANGE - LOWER INCONEL 718 X RING - INNER INCONEL 718 X VANE - INJECTOR RING INCONEL 718 X VANE - INJECTOR RING INCONEL 718 X SHUTOFF VALVE - OXIDIZER PURCHASED SHUTOFF VALVE - TVC LIQUID PURCHASED X SHUTOFF VALVE - TVC LIQUID PURCHASED X TUBE - INLET TUBE ASSY - OXIDIZER X TUBE - INLET INCONEL 718 X TUBE - INLET INCONEL 718 X TUBE - INNER PINTLE X RING - OXIDIZER INCONEL 718 X TUBE - INNER PINTLE X RING - OXIDIZER SLO. INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X TUFE - OUTER PINTLE INCONEL 718 X TUFE - OUTER PINTLE TIP INCONEL 718 X TUBE - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 | 1 1 | | | | | | THRUST MOUNT CONE - THRUST MOUNT INCONEL 718 FLANGE - UPPER INCONEL 718 | } } | | 1 | | | | X CONE - THRUST MOUNT X FLANGE - UPPER X FLANGE - LOWER X RING - LOWER X RING - OUTER X VANE - INJECTOR RING SHUTOFF VALVE - FUEL SHUTOFF VALVE - OXIDIZER X TUBE - INLET X TUBE - INLET X TUBE - INLET X TUBE - INNER PINTLE X TUBE - INNER PINTLE X TUBE - INNER PINTLE X TUBE - OXIDIZER SLO. FILM COOLING, PINTLE TIP X GUSSET - PINTLE TIP X METERING DISC - FILM COOLING, COOLING | 11. | | | | INCONEL 718 | | X X FLANGE - UPPER INCONEL 718 X X FLANGE - LOWER INJECTOR RING ASSY X RING - INNER INCONEL 718 X VANE - INJECTOR RING INCONEL 718 X VANE - INJECTOR RING INCONEL 718 X VANE - INJECTOR RING INCONEL 718 X SHUTOFF VALVE - FUEL PURCHASED X SHUTOFF VALVE - OXIDIZER PURCHASED X SHUTOFF VALVE - TVC LIQUID PURCHASED X INLET TUBE ASSY - OXIDIZER X FLANGE - INTERFACE INCONEL 718 X TUBE - INNET INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X TUFE - OUTER PINTLE INCONEL 718 X TUFE - OUTER PINTLE INCONEL 718 X GUSSET - PINTLE TIP X GUSSET - PINTLE TIP X GUSSET - PINTLE TIP X METERING DISC - FILM COOLING, COOLING INCONEL 718 | 1 1) | | | | | | X X INJECTOR RING ASSY X X RING - INNER X X RING - OUTER X VANE - INJECTOR RING X SHUTOFF VALVE - FUEL SHUTOFF VALVE - TVC LIQUID INLET TUBE ASSY - OXIDIZER X TUBE - INLET X FLANGE - LOWER X TUBE - INNER PINTLE X CONE - INNER PINTLE X RING - OXIDIZER SHUTONEL 718 X TUBE - OUTER SLO. X TUBE - OUTER PINTLE X CONE - INNER PINTLE X RING - OXIDIZER SLO. X TUBE - OUTER PINTLE X RING - OXIDIZER SLO. X TUBE - FILM COOLING, PINTLE TIP X GUSSET - PINTLE TIP X GUSSET - FILM COOLING, PINTLE TIP X METERING DISC COOLING INCONEL 718 X PINCONEL PI | 1 1 | | | | INCONEL 718 | | X X X RING - INNER RING - INCONEL 718 X YANE - INJECTOR RING SHUTOFF VALVE - FUEL PURCHASED X SHUTOFF VALVE - FUEL PURCHASED X SHUTOFF VALVE - TVC LIQUID PURCHASED X INLET TUBE ASSY - OXIDIZER X TUBE - INLET INCONEL 718 X FLANGE - LOWER INCONEL 718 X FLANGE - LOWER INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X TUBE - FINTLE INCONEL 718 X TUBE - FINTLE TIP X COVER - PINTLE TIP X GUSSET - PINTLE TIP X GUSSET - PINTLE TIP X METERING DISC - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING | 1 1 | | i i | | | | X RING - INNER RING OUTER INCONEL 718 X VANE - INJECTOR RING INCONEL 718 X SHUTOFF VALVE - FUEL PURCHASED X SHUTOFF VALVE - OXIDIZER PURCHASED X SHUTOFF VALVE - TVC LIQUID PURCHASED X INLET TUBE ASSY - OXIDIZER X TUBE - INLET INCONEL 718 X TUBE - INLET INCONEL 718 X TUBE - LOWER INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X CONE - INNER PINTLE INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X TUFE - OUTER PINTLE INCONEL 718 X COVER - PINTLE TIP X GUSSET - PINTLE TIP X GUSSET - PINTLE TIP X HETERING DISC - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 X INCONEL 718 X HETERING DISC - FILM COOLING INCONEL 718 X INCONEL 718 X HETERING DISC - FILM COOLING INCONEL 718 X INCONEL 718 X HETERING DISC - FILM COOLING INCONEL 718 X INCONEL 718 X HETERING DISC - FILM COOLING | 1 1 | | | | INCONEL 718 | | X X X X X X X X X X X X X X X X X X X | 1 1 | | 1 | INJECTOR RING ASSY | | | X YANE - INJECTOR RING SHUTOFF VALVE - FUEL SHUTOFF VALVE - OXIDIZER PURCHASED PURCHASED PURCHASED PURCHASED SHUTOFF VALVE - TVC LIQUID INLET TUBE ASSY - OXIDIZER X TUBE - INTERFACE INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X TUBE - INNER PINTLE INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X TUFE - OUTER PINTLE INCONEL 718 X TUFE - OUTER PINTLE INCONEL 718 X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 | 1 1 | | | | | | X SHUTOFF VALVE - FUEL SHUTOFF VALVE - OXIDIZER SHUTOFF VALVE - OXIDIZER SHUTOFF VALVE - TVC LIQUID PURCHASED INLET TUBE ASSY - OXIDIZER X FLANGE - INTERFACE INCONEL 718 X FLANGE - LOWER INCONEL 718 X PINTLE ASSY X TUBE - INNER PINTLE INCONEL 718 X CONE - INNER PI.ITLE INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X TUFE - OUTER PINTLE INCONEL 718 X COVER - PINTLE TIP INCONEL 718 X GUSSET - PINTLE TIP INCONEL 718 X TUBE - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 | 1 1 | | i | RING - OUTER | INCONEL 718 | | X X SHUTOFF VALVE - OXIDIZER SHUTOFF VALVE - TVC LIQUID PURCHASED X INLET TUBE ASSY - OXIDIZER FLANGE - INTERFACE X TUBE - INLET X FLANGE - LOWER X TUBE - LOWER X TUBE - INNER PINTLE X CONE - INNER PINTLE X RING - OXIDIZER SLO. X TUFE - OUTER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING X INCONEL 718 INCO | ) ] | | | VANE - INJECTOR RING | INCONEL 718 | | X X SHUTOFF VALVE - TVC LIQUID INLET TUBE ASSY - OXIDIZER FLANGE - INTERFACE INCONEL 718 TUBE - INLET INCONEL 718 FLANGE - LOWER INCONEL 718 PINTLE ASSY X TUBE - INNER PINTLE INCONEL 718 X CONE - INNER PI.ITLE INCONEL 718 X RING - OXIDIZER SLO. INCONEL 718 X TUFE - OUTER PINTLE INCONEL 718 X TUFE - OUTER PINTLE INCONEL 718 X TUBE - FILM COOLING, PINTLE TIP INCONEL 718 X TUBE - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 | ) | <b>( </b> | | SHUTOFF VALVE - FUŁL | PURCHASED | | INLET TUBE ASSY - OXIDIZER FLANGE - INTERFACE X TUBE - INLET X FLANGE - LOWER PINTLE ASSY X TUBE - INNER PINTLE CONE - INNER PI.ITLE X RING - OXIDIZER SLO. X TUFE - OUTER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING, PINTLE TIP X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 | | | | SHUTOFF VALVE - OXIDIZER | PURCHASED | | TUBE - INTERFACE X TUBE - INLET X FLANGE - LOWER X PINTLE ASSY X TUBE - INNER PINTLE X CONE - INNER PINTLE X RING - OXIDIZER SLO. X TUFE - OUTER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING X PINCONEL 718 INCONEL | | | | SHUTOFF VALVE - TVC LIQUID | PURCHASED | | TUBE - INLET X TUBE - LOWER PINTLE ASSY TUBE - INNER PINTLE X CONE - INNER PINTLE X RING - OXIDIZER SLO. X TUFE - OUTER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING, PINTLE TIP X PICK UP, OXIDIZER - FILM COOLING X INCONEL 718 | 1 1) | | 1 | INLET TUBE ASSY - OXIDIZER | | | X FLANGE - LOWER PINTLE ASSY X TUBE - INNER PINTLE X CONE - INNER PILITLE X RING - OXIDIZER SLO. X TUFE - OUTER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 | | X | | FLANGE - INTERFACE | INCONEL 718 | | X PINTLE ASSY TUBE - INNER PINTLE X CONE - INNER PI.ITLE X RING - OXIDIZER SLO. X TUFE - OUTER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING, PINTLE TIP X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 | | X | | TUBE - INLET | INCONEL 718 | | TUBE - INNER PINTLE X CONE - INNER PINTLE X RING - OXIDIZER SLO. X TUBE - OUTER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING, PINTLE TIP X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 | 1 1 | X | | FLANGE - LOWER | INCONEL 718 | | X CONE - INNER PINTLE X RING - OXIDIZER SLO. X TUFE - OUTER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING, PINTLE TIP X PICK UP, OXIDIZER - FILM COOLING X INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING X INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING X INCONEL 718 | ) | ( | | PINTLE ASSY | | | X CONE - INNER PINTLE X RING - OXIDIZER SLO. X TUFE - OUTER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING, PINTLE TIP X PICK UP, OXIDIZER - FILM COOLING X INCONEL 718 X INCONEL 718 | | X | | TUBE - INNER PINTLE | INCONEL 718 | | X TUEE - OUTER PINTLE X COVER - PINTLE TIP X GUSSET - PINTLE TIP X TUBE - FILM COOLING, PINTLE TIP X METERING DISC - FILM COOLING, PINTLE TIP X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 INCONEL 718 INCONEL 718 INCONEL 718 | | X | | CONE - INNER PLITLE | INCONEL 718 | | X COVER - PINTLE TIP INCONEL 718 X GUSSET - PINTLE TIP INCONEL 718 X TUBE - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 | 1 1 | X | | RING - OXIDIZER SLO. | INCONEL 718 | | X COVER - PINTLE TIP INCONEL 718 X GUSSET - PINTLE TIP INCONEL 718 X TUBE - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING INCONEL 738 | | X | | TUFE - OUTER PINTLE | INCONEL 718 | | X GUSSET - PINTLE TIP INCONEL 718 X TUBE - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING INCONEL 738 | | X | | | | | X TUBE - FILM COOLING, PINTLE TIP INCONEL 718 X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 | | X | | | | | X METERING DISC - FILM COOLING, PINTLE TIP INCONEL 718 X PICK UP, OXIDIZER - FILM COOLING INCONEL 718 | Ţ | X | | | | | X PICK UP, OXIDIZER - FILM COOLING INCONEL 778 | | | | | | | | 1 1 | 1 | | | | | | 1 1 | X | | | | | L | ' | | | ,, | | ## LITVC ALTERNATE CONFIGURATION PARTS/MATERIALS LIST | LEVEL OF<br>ASSEMBLY | PART NAME | MATERIAL | |---------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------| | X X X X X X X X X X X X X X X X X X X | SHELL - CURVED, OXIDIZER FLOW DIVIDER, PINTLE TIP FLANGE, INLET - PINTLE FLANGE, ATTACH - PINTLE RING, FLANGE SUPPORT - PINTLE GUSSETS, ATTACH FLANGE - PINTLE SPACER - PINTLE TUBE LINE ASSY - SUPPLY, VALVE ACTUATOR, SHUTOFF VALVE CYLINDER ASSY - HYPERGOLIC SLUG CYLINDER - HYPERGOLIC SLUG CARTRIDGE - HYPERGOLIC SLUG SHUTOFF VALVE - HYPERGOLIC SLUG LINE ASSY - FUEL PRESSURANT, HYPERGOLIC SLUG CYLINDER LINE ASSY - HYPERGOL DELIVERY | INCONEL 718 INCONEL 718 INCONEL 718 | #### Mass Properties Detailed weights data as a function of thrust were generated during the PFE Study for both the gimballed and LITVC regeneratively cooled engines. In addition, weights data for duct cooled and swivel nozzle configurations were generated for a 3200K thrust engine. These weights data are presented in the Tables 3 through 6. Weights data as a function of chamber contraction ratios are presented in Table 7 and Figure 30. A summary of the mass properties information for 1200K thrust configurations is preseried below. | Config. | Dry<br>Weight<br>(Pounds) | Wet<br>Weigl:t<br>(Pounds) | Wet Moment<br>of Inertia<br>About<br>Scructural<br>Mass<br>(SL-FT <sup>2</sup> ) | Wet Moment of Inertia of Swiveled Mass (SL-FT <sup>2</sup> ) | |-----------|---------------------------|----------------------------|----------------------------------------------------------------------------------|--------------------------------------------------------------| | Gimballed | 11,467 | 14,956 | 50,60 | 50,600 | | LITVC | 11,561 | 16,175 | • | | | Duct | 11,123 | 11,670 | | | | Swivel | 11,979 | 14,268 | 49,771 | 2,480 | Table 3. Regenerative Engine System Weight vs. Thrust (Gimbal Actuators and APU System Not Included) | | Item | 600K | 900K | 1200K | 1400K | |-----|--------------------------|-------|-------|--------|-------| | - | Shutoff Valves | 368 | 099 | 086 | 1230 | | 2. | Injector Element | 275 | 460 | 099 | 804 | | m | Fuel Manifold and Duct | 240 | 440 | 9/9 | 851 | | 4. | Head End Shell | 267 | 490 | 755 | 954 | | 5. | Head Tubes | 216 | 309 | וו4 | 480 | | 6. | Combustion Chamber Shell | 623 | 1,141 | 1,759 | 2220 | | 7. | Combustion Chamber Tubes | 663 | 995 | 1,326 | 1,548 | | ထ | Nozzle Bands | 131 | 240 | 370 | 467 | | တ် | Nozzle Tubes | 527 | 791 | 1,054 | 1,230 | | 10. | Gimbal Assembly | 419 | 942 | 9/91 | 2280 | | 1. | Gimbal Support Structure | 495 | 910 | 1,400 | 1,768 | | 12. | Integration Hardware | 200 | 300 | 400 | 466 | | | Dry Weight, Gimballed | 4424 | 7,678 | 11,467 | 14298 | | 13. | Residual Fuel | 1,120 | 2050 | 3,152 | 3980 | | 14. | Residual Oxidizer | 120 | 219 | 337 | 425 | | | Wet Weight, Gimballed | 5564 | 9947 | 14956 | 18703 | | | | | | | | Table 4. LITVC Regenerative Engine System Weight | | Item | 600K | 900K | 1200K | 1400K | |----------|---------------------------------------------------------|-------|-------|--------|-------| | | Shutoff Valves | 368 | 099 | 086 | 1,230 | | 2 | Injector Element | 275 | 460 | 099 | 804 | | m | Fuel Manifold and Duct | 240 | 440 | 675 | 851 | | 4 | Heat End Shell | 267 | 490 | 755 | 954 | | ů. | Head Tubes | 216 | 309 | 411 | 480 | | 9 | Combustion Chamber Shell | 623 | 1,141 | 1,759 | 2220 | | 7. | Combustion Chamber Tubes | 663 | 995 | 1,326 | 1,548 | | œί | Nozzle Band | 259 | 638 | 1,070 | 1,452 | | <u>o</u> | Nozzle Tubes | 527 | 191 | 1,054 | 1230 | | 10. | Integration Hardware | 200 | 300 | 400 | 466 | | 11. | Engine Support Structure | 283 | 530 | 800 | 0101 | | 12. | LITVC Ducts and Valves<br>for 5 <sup>o</sup> Equivalent | 539 | 1,036 | 1,670 | 2055 | | | Dry Weight, LITVC | 4,460 | 7,790 | 11,561 | 14300 | | 13. | Residual Fuel | 1,177 | 1,870 | 2859 | 3580 | | 14. | Residual Oxidizer | 723 | 1,140 | 1755 | 2220 | | | Wet Weight, LITVC | 6360 | 10800 | 16,175 | 20100 | | | | | | | | Table 5. Alternate 1200K Duct Cooled Chamber Gimbaled | | Item | Weight, LB | |------------|--------------------------|------------| | <b>-</b> : | Shutoff Valves | 980 | | ? | Injector | 099 | | က် | Fuel Manifold and Inlet | 160 | | 4. | Combustion Chamber Shell | 3,710 | | 5. | Combustion Chamber Duct | 1,567 | | 9 | Nozzle Stiffening Flange | 570 | | 7. | Gimbal Assembly | 1,676 | | ထဲ | Gimbal Support Structure | 1,400 | | 9. | Electrical (J-Box) | 20 | | <u>د</u> | Integration Hardwəre | 380 | | | ORY WEIGHT | 11,123 | | Ξ. | Residual Fuel | 410 | | 12. | Residual Oxidizer | 337 | | | WET WEIGHT | 11,870 | Table 6. 1200K Regenerative Chamber with Ablative Techroll Nozzle — Gimbaled, $\epsilon$ = 5 | Weight, LB | 086 | 099 | 421 | 755 | 411 | 1,759 | 1,326 | 800 | 591 | 3,636 | 240 | 400 | 11,979 | | 1,952 | 337 | 14,268 | | 300 | 162 | 14,730 | |------------|------------------|--------------------|--------------------------|------------------|--------------|--------------------------|----------------------------|----------------------------------|-----------------------------|--------|-------------|----------------------|--------|------------|---------------|-------------------|--------|------------|---------------|-------------------|--------| | Item | . Shutoff Valves | . Injector Element | . Fuel Manifold and Duct | . Head End Shell | . Head Tubes | Combustion Chamber Shell | . Combustion Chamber Tubes | . Fixed Engine Support Structure | Throat to Nozzle Transition | Nozzle | Nozzle Seal | Integration Hardware | | DRY WEIGHT | Residual Fuel | Residual Oxidizer | | WET WEIGHT | Actuators (4) | APU, Servo Valves | | | | 1. | 2 | m | 4 | 2 | 6. | 7. | ထံ | 9 | 10. | Ξ, | 12, | | | 3. | 14. | | | 15. | 16. | | Table 7. 1200K Regenerative Engine System Weight vs. Contraction Ratio (GIMBAL ACTUATORS AND APU SYSTEM NOT INCLUDED) | | CONTRACTION RATIO = | 2 | 6 | 4 | |-----|--------------------------|--------|--------|--------| | | Shutoff Valves | 086 | 086 | 980 | | 2 | Injector Element | 099 | 099 | 099 | | ო | Fuel Manifold and Duct | 929 | 929 | 9/9 | | 4 | Head End Shell | 755 | 1,320 | 2,040 | | ທ | Head Tubes | רו | 458 | 517 | | 9 | Combustion Chamber Shell | 1,759 | 2,611 | 3,515 | | 7. | Combustion Chamber Tubes | 1,326 | 1,321 | 1,373 | | ω . | Nozzle Bands | 370 | 370 | 370 | | တ် | Nozzle Tubes | 1,054 | 1,054 | 1,054 | | 10. | Gimbal Assembly | 1,676 | 1,676 | 1,676 | | Ξ. | Gimbal Support Structure | 1,400 | 1,400 | 1,400 | | 12. | Integration Hardware | 400 | 400 | 400 | | | Dry Weight, Gimballed | 11,467 | 12,926 | 14,661 | | 13. | Residual Fuel | 3,152 | 3,205 | 3,259 | | 14. | Residual Oxidizer | 337 | 337 | 337 | | | Wet Weight, Gimballed | 14,956 | 16,468 | 18,257 | | | Dry Weight, LITVC | 11,561 | 13,020 | 14,755 | | | Wet Weight, LITVC | 16,175 | 17,687 | 19,476 | **(**) Figure 30. Contraction Ratio vs. Weight